[image: image2.png]Soubor Upravy Zobrasit Obrizek Fifr Nastoje Okno Informace

0P VW motiv Abjp |

(I DD
) o l‘. e - -
» 1 ?
(03 CN AT AN A4 VAT 4 (s
KON N S I\
[B S N T BE S e —)
NN WA NCIY
[\ RPIE5 G2 T WA

. >
. { ! ;
- .
w L o - .
- LS AR (SN L
T b O (U ey

PSR DR C e : .

. e . P

[B oy wee bo. e = ()
. »e . n

e " » b e ey

p -
oo sexne o m 'S = | » e
2 - Mg - A

0P VWV moti Adjpg
B SHrukturaini .

B Soony W TP

Jempro-. I Dokument s

[image: image3.jpg]EVROPSKA UNIE
Evropskeé strukturalni a investi¢ni fondy

Operacni program Vyzkum, vyvoj a vzdélavani MINISTERSTVO SKOLSTVI,

MLADEZE A TELOVYCHOVY

Obsah
1Podnikatelský inkubátor 1

2Obsah

31 Vzdělávací program a jeho pojetí

31.1 Základní údaje

41.2 Anotace programu

41.3 Cíl programu

51.4 Klíčové kompetence a konkrétní způsob jejich rozvoje v programu

51.5 Forma

61.6 Hodinová dotace

61.7 Předpokládaný počet účastníků a upřesnění cílové skupiny

61.8 Metody a způsoby realizace

71.9 Obsah – přehled tematických bloků a podrobný přehled témat programu a jejich anotace včetně dílčí hodinové dotace

91.10 Materiální a technické zabezpečení

101.11 Plánované místo konání

101.12 Způsob vyhodnocení realizace programu v období po ukončení projektu

101.13 Kalkulace předpokládaných nákladů na realizaci programu po ukončení projektu

111.14 Odkazy, na kterých je program zveřejněn k volnému využití

122 Podrobně rozpracovaný obsah programu

122.1 Tematický blok č. 1 (Sociální podnikání) – 6 hodin

202.2 Tematický blok č. 2 (Plátno obchodního modelu) – 6 hodin

282.3 Tematický blok č. 3 (Prezentace) – 4 hodiny

323 Metodická část

363.1 Metodický blok č. 1 (Sociální podnikání)

463.2 Metodický blok č. 2 (Plátno obchodního modelu) – 6 hodin

543.3 Metodický blok č. 3 (Prezentace) – 4 hodiny

594 Příloha č. 1 – Soubor materiálů pro realizaci programu

605 Příloha č. 2 – Soubor metodických materiálů

616 Příloha č. 3 – Závěrečná zpráva o ověření programu v praxi

667 Příloha č. 4 - Odborné a didaktické posudky programu

668 Příloha č. 5 - Doklad o provedení nabídky ke zveřejnění programu

669 Nepovinné přílohy

1 Vzdělávací program a jeho pojetí
1.1 Základní údaje
	Výzva
	Budování kapacit pro rozvoj škol II

	Název a reg. číslo projektu
	Škola 4.0

CZ.02.3.68/0.0/0.0/16_032/0008219

www.kreativniskola.cz

	Název programu
	Podnikatelský inkubátor 1

	Název vzdělávací instituce
	Channel Crossings s.r.o.

	Adresa vzdělávací instituce a webová stránka
	Thámova 681/32, 186 00 Praha

www.chc.cz

	Kontaktní osoba
	Mgr. Anna Simonová

	Datum vzniku finální verze programu
	2. 1. 2020

	Číslo povinně volitelné aktivity výzvy
	Aktivita č. 4: Propojování formálního a neformálního vzdělávání – rozvoj klíčových kompetencí

	Forma programu
	prezenční

	Cílová skupina
	Žáci 6.–7. tříd ZŠ a odpovídajících ročníků víceletých gymnázií

	Délka programu
	 16 vyučovacích hodin

	Zaměření programu (tematická oblast, obor apod.)
	Tematická oblast: Využívání kreativního a inovativního potenciálu dětí a mládeže

Klíčové kompetence: smysl pro iniciativu a podnikavost, komunikace v cizích jazycích, sociální a občanské schopnosti, schopnost práce s digitálními technologiemi

	Tvůrci programu

Odborný garant programu
	Mgr. Martin Čihák a kol.
Mgr. Hana Erlebachová

	Odborní posuzovatelé
	PhDr. Mgr. Jakub Hajíček, Ph.D.

	Specifický program pro žáky se SVP (ano x ne)
	ne

1.2 Anotace programu
Podnikatelský inkubátor 1 je vzdělávací program, který žákům 6. a 7. ročníků ZŠ a odpovídajících ročníků víceletých gymnázií představuje základní metody strategického plánování v podnikatelském prostředí. Na praktické úrovni je výstupem plátno obchodního modelu potenciálního podniku, který žáci vymyslí a který klade důraz na sociální podnikání. V rámci programu se žáci také zdokonalují v obratech obchodní angličtiny na úrovni A1 a procvičí si práci s digitálními technologiemi.

Klíčová slova: SWOT analýza, plátno obchodního modelu (business model canvas), myšlenková mapa (mind map) a sociální podnikání.
1.3 Cíl programu
Obecné cíle

Cílem programu je podpořit kreativní a inovativní potenciál žáků prostřednictvím vytvoření, rozpracování a prezentování jejich vlastního podnikatelského (projektového) nápadu s důrazem na sociální podnikání a s přesahem do reálného života; podpořit rozvoj podnikavosti a smyslu pro iniciativu, týmové práce, práce s informacemi a digitálními technologiemi a komunikace v cizím jazyce.

Průřezová témata

Svým zaměřením na oblast sociálního podnikání program zohledňuje všech šest průřezových témat. Jedná se zejména o osobnostní a sociální výchovu, protože většina aktivit se odehrává v rámci skupin, kde je nutné pěstovat odpovědný a otevřený přístup k ostatním účastníkům. Kontext podnikání vede i k rozvoji výchovy demokratického občana, protože každý projekt je vždy třeba zasadit do právního rámce dané země a je třeba respektovat sociokulturní prostředí. Vzhledem k tomu, že případný podnikatelský záměr vzešlý z tohoto programu nemá žádná geopolitická omezení, měl by účastníky vést k hlubšímu pochopení myšlení v evropských a globálních souvislostech a multikulturní výchově. V programu jsou použity příklady a inspiruje účastníky k úvahám o jejich konkrétním okolí, čímž je podporována jejich environmentální výchova. Součástí projektu může být i práce s originálními materiály a účastníci budou muset přijít alespoň se základní představou o propagaci jejich projektu, čímž se rozvíjí jejich mediální výchova.
Mezipředmětové vztahy

V oblasti mezipředmětových vztahů je možné v programu nalézt mnoho přesahů mezi jednotlivými předměty. Vzhledem ke hlavnímu cíli programu je dominantní oblastí výchova k občanství a člověk a svět práce. Program poměrně intenzivně procvičuje jazykové dovednosti ať už v mateřském, nebo v anglickém jazyce. Během rozpracování podnikatelského záměru mohou účastníci používat některé matematické rozvahy a kalkulace. Také informační technologie tvoří sice podpůrnou, ale přesto velmi významnou část projektu. Dle povahy zamýšleného projektu pak mohou být využity prvky ze zeměpisu, dějepisu, chemie nebo fyziky a prezentační část pak využije poznatky z výtvarné a potenciálně i hudební výchovy.

Konkrétní cíle

Absolvent bude schopen vysvětlit a použít základní metody strategického plánování.

Absolvent bude schopen rozvést a prezentovat svůj podnikatelský záměr.

Absolvent bude schopen použít základní slovní zásobu týkající se jeho projektu v anglickém jazyce.

Absolvent bude schopen domluvit se s členy skupiny na rozdělení práce.

Absolvent bude schopen spolupracovat na přípravě skupinové prezentace.

Absolvent bude schopen používat digitální technologie k podpoře svých záměrů.
1.4 Klíčové kompetence a konkrétní způsob jejich rozvoje v programu
Program rozvíjí zejména smysl pro iniciativu a podnikavost. Účastníci programu vytvoří a detailně rozpracují obchodní plán pro podnikání podle zásad sociální odpovědnosti. Většina práce, kterou odvedou, je jejich samostatná práce, respektive práce ve skupině.
Program rozvíjí i kompetence ke komunikaci v cizích jazycích, konkrétně anglickém jazyce. Program obsahuje několik sekcí, kde je představena a procvičena obchodní angličtina na úrovni A1. Během zpracování obchodního plánu se žáci vypořádávají i s další, pokročilejší slovní zásobou.
Sociální a občanské schopnosti jsou rozvíjeny jednak samotným zaměřením obchodního plánu na oblast sociálně odpovědného podnikání, ale i formou zpracování, která od účastníků vyžaduje spolupráci ve skupině, komunikativnost a chápání situací, ve kterých se mohou nacházet ostatní lidé.
Podporou pro hlavní zaměření programu je schopnost práce s digitálními technologiemi, které mohou být využívány v průběhu celého programu k prezentacím nových poznatků, procvičování, obrazovým či zvukovým záznamům a vyhledávání informací.
1.5 Forma
Forma vzdělávacího programu je prezenční a odehrává se většinou ve skupinové práci. Konkrétním výstupem je plátno obchodního modelu, které skupina prezentuje v závěrečné části. Během programu jsou účastníkům hromadně prezentovány společné cíle a klíčové pojmy, obsahuje jednu vycházku do okolí školy a v jazykové části se kromě skupinové práce uplatní i procvičování v párech či individuálně. Projekt klade velký důraz na schopnost týmové práce a vhled do sociální situace ostatních lidí.
1.6 Hodinová dotace
Vzdělávací program je naplánován na 16 vyučovacích hodin rozdělených do 3 bloků, první dva po 6 hodinách, poslední má 4 vyučovací hodiny. Vyučovací hodina má 45 minut. Jednotlivá témata jsou prezentována většinou v klasických, 45minutových sekcích, pouze u rozsáhlejších témat (př. vycházka) se mohou vyskytnout sekce 90minutové.
1.7 Předpokládaný počet účastníků a upřesnění cílové skupiny
Vzdělávací program je určen ideálně pro skupinu cca 20 až 25 žáků (maximum je 30 žáků) 6. a 7. ročníků ZŠ a odpovídajících ročníků víceletých gymnázií, rozdělených do několika skupin po cca 4–6 žácích. Kompetenční obtížnost jednotlivých cvičení a aktivit a míra zapojení cizího jazyka reflektují tuto cílovou skupinu.
Vedle vzdělávacího programu Podnikatelský inkubátor 1 existuje druhý program s podobným metodickým základem – Podnikatelský inkubátor 2. Tento program je určen pro starší žáky, konkrétně žáky 8. a 9. tříd a odpovídajících ročníků víceletých gymnázií. Podnikatelský inkubátor 2 klade na žáky vyšší kompetenční nároky, zejména v oblastech práce s digitálními technologiemi a komunikaci v cizích jazycích a v míře samostatnosti při skupinové práci.

Vzdělávací program Podnikatelský inkubátor 1 představuje žákům nástroje strategické analýzy a principy sociálně odpovědného podnikání ve zjednodušené podobě, k čemuž využívá kombinaci frontální výuky s prací ve skupině. Role vyučujícího je v tomto ohledu významná, neboť žáky průběžně provází a pomáhá jim aplikovat dané nástroje při rozpracování jejich vlastních nápadů na sociální podnikání. V oblasti rozvoje komunikace v cizích jazycích pracuje vzdělávací program Podnikatelský inkubátor 1 s jednodušší slovní zásobou, žáci jsou vedeni k popisu svého podnikatelského záměru v jednoduchých anglických větách. Důležitou úlohu v tomto programu hraje také důraz na prvky hry a hraní rolí (role-play) a diverzifikace práce v rámci skupiny při rozpracovávání plátna obchodního modelu zohledňující danou věkovou skupinu a různé styly učení.

Podnikatelský inkubátor 2 klade důraz na samostatné vyhledávání, analyzování a aplikování informací, čímž se ve větší míře soustřeďuje na schopnost práce s digitálními technologiemi. Větší je i důraz na využití anglického jazyka; žáci jsou vedeni ke komplexnějšímu popisu svého podnikatelského záměru. Role vyučujícího je oproti programu Podnikatelský inkubátor 1 oslabena; vyučující nové informace žákům nepředkládá, ale stává se průvodcem během jejich samostatné práce.
1.8 Metody a způsoby realizace
Většina vzdělávacího programu probíhá jako skupinová práce. Společné části mají formu krátkých prezentací. Většinu informací nutných k realizaci projektu mají účastníci k dispozici. Program podporuje samostatnou činnost žáků, má v sobě prvky projektové výuky a metody CLIL. Součástí programu je několik lekcí angličtiny zaměřených na obchodní komunikaci, které se vhodným způsobem prolínají s hlavní osou projektu. Výstupem programu je skupinový návrh podnikatelského záměru, podrobně rozpracovaný do plátna obchodního modelu.
Vzdělávací program vedou 2–3 vyučující, z nichž minimálně jeden by měl mít znalost anglického jazyka na úrovni B2 a vyšší. Konkrétní rozdělení úkolů je v kompetenci vyučujících, kteří vzdělávací program vedou, a záleží i na dalších okolnostech konkrétního vzdělávacího programu (místo, počet účastníků). Předpokladem je, že většinu úkolů žáci plní ve skupinkách, které si vyučující rozdělí (ideálně 1–2 skupiny na každého vyučujícího dle počtu účastníků). Role vyučujících při skupinové práci je monitorovat a poskytovat žákům podporu. Vzdělávací program obsahuje několik krátkých prezentací, které celá skupina sleduje dohromady. Tyto prezentace může pro jednoduchost provádět vždy jeden vyučující nebo si mohou témata mezi sebou rozdělit. Prezentace většinou předpokládají použití počítače s dataprojektorem, a pokud jsou žáci při prezentaci dohromady, snižuje to celkovou organizační náročnost.
Tzv. jazykové okénko – blok č. 1, téma 5 – by mělo být vedeno vyučujícím s poměrně dobrou znalostí anglického jazyka. Celá skupina může toto téma absolvovat dohromady, pokud má potřebnou jazykovou úroveň více vyučujících, je možné žáky rozdělit do menších skupin. Menší skupiny jsou pro práci samozřejmě příhodnější, na druhou stranu kvalita lekce by neměla utrpět ani v případě, že ji účastníci absolvují společně.
1.9 Obsah – přehled tematických bloků a podrobný přehled témat programu a jejich anotace včetně dílčí hodinové dotace
Tematický blok č. 1 (Sociální podnikání) – 6 hodin
První blok programu je rozdělen na dvě ideové části. V první z nich se účastníci pokusí analyzovat vlastní možnosti a postoje a osvojí si některé základní nástroje strategického plánování. Ve druhé části se zaměří na okolní komunitu, dostane se jim definice pojmu sociální podnikání a pokusí se zamyslet nad sociální odpovědností. Součástí bloku je lekce obchodní angličtiny na úrovni A1.

Téma 1 – Sociální podnikání – 1 hodina
V prvním tématu žáci absolvují vstupní aktivity, které představí témata probíraná během vzdělávacího programu. Formou prezentace se naučí, co je sociálně odpovědné podnikání. Dozvědí se, co je SWOT analýza, a vyzkouší si ji na svém osobním příkladu.

Téma 2 – Rozdělení do týmů – 1 hodina
Téma 2 přináší další z nástrojů strategického plánování, kterým je mind mapping. Žáci si ho vyzkouší na vlastním příkladě. Toto téma uzavírá první část bloku a na jeho konci se žáci rozdělí do skupin, ve kterých pak budou pracovat až do konce vzdělávacího programu.

Téma 3 – Vycházka do okolí školy – 2 hodiny
Ve třetím tématu žáci absolvují komentovanou edukativní vycházku do okolí školy. Cílem vycházky je zvýšit jejich povědomí o potřebách komunity v místě, kde žijí, a inspirovat je k jejich vlastním nápadům na sociální podnikání. Výstupem je vyplněný pracovní list s konkrétními informacemi o místě, kde se nachází škola.

Téma 4 – Zpětná vazba z vycházky do okolí školy – 1 hodina
V této části účastníci sdělují své dojmy z předchozí vycházky a formou brainstormingu se pokusí vymyslet téma projektu vlastního podnikatelského záměru v oblasti sociálního podnikání. Tento projekt ovšem nemusí být omezen na komunitu školy nebo její okolí.

Téma 5 – Jazykové okénko – 1 hodina
V jazykovém okénku se žákům dostane jednoduchého kurzu angličtiny pro obchodní jazyk na úrovni A1. Těžištěm lekce je popis různých zaměstnání. Na konci se žáci pokusí téma propojit se svým zamýšleným podnikatelským plánem.
Tematický blok č. 2 (Plátno obchodního modelu) – 6 hodin
V tomto bloku účastníci projektu rozpracují detaily svého podnikatelského záměru ve formě plátna obchodního modelu a jeho praktické realizace. Procvičí si také anglickou slovní zásobu tohoto tématu a pokusí se svůj plán popsat anglicky.

Téma 1 – Plátno obchodního modelu – 2 hodiny
Klíčové téma celého projektu. Žáci se formou prezentace seznámí s pojmem plátno obchodního modelu a rozpracují své podnikatelské záměry do plné formy plátna obchodního modelu. Pracují ve skupinách; diverzifikované aktivity během práce ve skupinách využívají prvky hraní rolí (role-play). Nápady na podnikatelský záměr již mají k dispozici z předešlých lekcí.

Téma 2 – Plán realizace – 1 hodina
V tomto tématu se účastníci zamyslí nad možnostmi konkrétní realizace jejich obchodního nápadu. Rozpracují sérii věcných otázek ohledně konkrétních činností při realizaci jejich projektu. Výstupem je myšlenková mapa takových činností.

Téma 3 – Příprava prezentace – 1 hodina
Ve třetím tématu tohoto bloku se skupiny připraví na to, jakým způsobem budou svůj podnikatelský projekt a jeho plátno obchodního modelu prezentovat. Jedná se o druhý klíčový moment celého vzdělávacího programu. Mají k dispozici základní instrukce, jak úspěšně zvládnout veřejnou prezentaci.

Téma 4 – Situace a jazykové okénko – 2 hodiny
Druhé jazykové okénko programu. Má dvě části. První, česká, se zaměřuje na nácvik situací, které se mohou vyskytnout v běžném obchodním životě. Formou krátkých scének si žáci nacvičují, jak by v takových momentech reagovali. Druhá část vnáší do tématu anglický jazyk. Žáci se v něm pokusí formulovat jádro jejich obchodního plánu jednoduchým způsobem v angličtině.
Tematický blok č. 3 (Prezentace) – 4 hodiny
Těžištěm třetího bloku vzdělávacího programu jsou prezentace podnikatelských plánů obecenstvu, které tvoří hlavně ostatní účastníci projektu, ale mohou to být i zástupci místní komunity, radnice či podnikatelů. V poslední části bloku si účastníci zábavnou formou zopakují nejdůležitější poznatky z programu a zhodnotí absolvovaný program.

Téma 1 – Prezentace a zpětná vazba – 3 hodiny
Během této části jednotlivé skupiny prezentují své podnikatelské nápady ve formě pláten obchodních modelů. Prezentace je vedena ve formě role-play, kdy žáci představují své nápady z pozice zástupců firmy či expertů potenciálním investorům, což napomáhá odbourání stresu z prezentování před publikem a přijímání zpětné vazby.
Skupinám i jednotlivcům se dostane detailní zpětné vazby na jejich prezentace. Hlavním poskytovatelem zpětné vazby je vyučující, ale mohou to být i ostatní účastníci prezentací. Obecenstvo má k dispozici připravené formuláře s okruhy hodnocení prezentací. Obecenstvo zároveň dostane k dispozici falešné bankovky, kterými může přispět na projekty, které jej nejvíce zaujaly.

Téma 2 – Opakování – 1 hodina
V poslední části celého programu si žáci zábavnou formou zopakují nabyté znalosti a vzdělávací program se uzavře.
1.10 Materiální a technické zabezpečení
Pro organizaci vzdělávacího programu je třeba zajistit minimálně jednu místnost, dostatečně velkou pro daný počet účastníků. Tato místnost by měla být vybavena počítačem připojeným na internet a dataprojektorem, který slouží k prezentacím klíčových informací. Mimo společné prezentace se jednotlivé skupiny mohou přesunout do dalších místností, kde pracují ve větším klidu. Potom by se žáky měl být přítomen alespoň jeden z vyučujících v každé místnosti.
Každá skupina (dá se očekávat cca 4–5 skupin) by měla mít k dispozici minimálně jeden počítač s připojením na internet, který může používat dle vlastního uvážení, k vyhledávání zdrojů či zpracování úkolů.
Každá skupina by měla mít k dispozici běžné školní pomůcky, které může využít ke zpracování informací a plnění úkolů – bílé i barevné papíry, nůžky, lepidlo, lepicí pásku, lepicí papírky, barevné fixy atd.
Speciální požadavek je kladen na plátno obchodního modelu (Příloha 4.10). Toto plátno musí být k dispozici jedno pro každou skupinu v dostatečně velkém formátu. Pokud organizátor nemá k dispozici velkoformátovou tiskárnu, je třeba plátno vytisknout postupně po částech na papíry A4 a ty poté slepit dohromady. Plátno by mělo být umístěno tak, aby k němu skupina měla pohodlný přístup a bylo na něj dobře vidět – např. na magnetické tabuli nebo na nástěnce. S plátnem se pravděpodobně (záleží na okolnostech) bude manipulovat, proto by mělo být poměrně pevné. V případě problémů s tiskem je možné základní obrys a kategorie plátna narýsovat fixem na velkoformátový papír.
Žáci by měli mít při zpracování úkolů volné pole působnosti, aby se podporovala jejich kreativita. V programu tak mohou být využity i další technologie – digitální fotoaparáty, mobilní telefony, digitální kamery, případně hudební nástroje, reproduktory atd. Jejich konkrétní použití ovšem záleží na konkrétních okolnostech, možnostech a zájmu účastníků a nejsou nutně potřeba ke správné realizaci vzdělávacího programu.
1.11 Plánované místo konání
Vzdělávací program může probíhat ve škole či v organizaci neformálního vzdělávání. V obou případech je potřeba zajistit dostatečné materiální a technické zabezpečení (viz 1.10).
1.12 Způsob vyhodnocení realizace programu v období po ukončení projektu
Vzdělávací program je doporučeno realizovat jako projektovou výuku v rámci formálního vzdělávání. Program má formu 3 tematických bloků neboli 3 projektových dnů.

Vyhodnocení úspěšnosti vzdělávacího programu je založeno na kombinaci kvantitativních a kvalitativních metod. Konkrétně se jedná o následující:
Vstupní a výstupní kompetenční dotazníky – dotazníky obsahují sadu otázek, které zjišťují stav klíčových kompetencí procvičovaných v tomto programu před jeho absolvováním a po něm. Vyhodnocení proběhne srovnáním odpovědí na odpovídající si otázky. Dotazníky by měly ukázat posun v rozvoji žákovských kompetencí, avšak konkrétní rozsah posunu záleží na mnoha faktorech, včetně toho, s jakými kompetencemi daný žák do programu vstupuje.
Dotazníky spolu s metodickým komentářem jsou součástí kapitol 4 (Příloha č. 1) a 5 (Příloha č. 2). Výsledky dotazníků z pilotního ověření jsou zapracovány v kapitole 6 Příloha č. 3 – Závěrečná zpráva o ověření programu v praxi.
Aktivity zaměřené na reflexi výstupů, znalostí a hodnocení absolvovaného programu – poslední část vzdělávacího programu je věnována aktivitám zaměřeným na reflexi závěrečných výstupů, nabytých znalostí a na hodnocení celého programu. Kombinuje kvalitativní přístupy ke zpětné vazbě a zohledňuje i práci s emocemi žáků (např. hodnocení po žákovských prezentacích kladoucí důraz na reflexi vlastních prožitků). Opakovací aktivity (Příloha 4.18, Příloha 4.24, diagram stromu) pak odhalí, jaké znalosti žáci v programu nabyli, a zároveň dají samotným žákům příležitost zhodnotit, jaká část programu či konkrétní aktivita jim přišla nejvíce prospěšná a proč či co by naopak na programu udělali jinak, co nového se naučili, co předpokládají, že v budoucnu využijí apod.
1.13 Kalkulace předpokládaných nákladů na realizaci programu po ukončení projektu
Počet realizátorů/lektorů:
	Položka
	Předpokládané náklady

	Celkové náklady na realizátory/lektory
	37 200 Kč

	z toho
	Hodinová odměna pro 1 realizátora/lektora včetně odvodů
	300 Kč (příprava a výuka 40 h, 3 lektoři)

	
	Ubytování realizátorů/lektorů
	0 Kč

	
	Stravování a doprava realizátorů/lektorů
	1200 Kč

	Náklady na zajištění prostor
	4000 Kč

	Ubytování, stravování a doprava účastníků
	0 Kč

	z toho
	Doprava účastníků
	

	
	Stravování a ubytování účastníků
	

	Náklady na učební texty
	1200 Kč

	z toho
	Příprava, překlad, autorská práva apod.
	

	
	Rozmnožení textů – počet stran: 30/účastník
	1200 Kč

	Režijní náklady
	7400 Kč

	z toho
	Stravné a doprava organizátorů
	1200 Kč

	
	Ubytování organizátorů
	

	
	Poštovné, telefony
	200 Kč

	
	Doprava a pronájem techniky
	3000 Kč

	
	Propagace
	1000 Kč

	
	Ostatní náklady: pomůcky pro účastníky
	2000 Kč

	
	Odměna organizátorům
	

	Náklady celkem
	
	49 800 Kč

	Poplatek za 1 účastníka
	Při min. počtu 20 účastníků
	2490 Kč

1.14 Odkazy, na kterých je program zveřejněn k volnému využití

Program Podnikatelský inkubátor 1 s doprovodnými materiály, jehož autorem je Channel Crossings, s. r. o., podléhá licenci Creative Commons Uveďte původ-Zachovejte licenci 4.0 Mezinárodní. Pro zobrazení licenčních podmínek navštivte http://creativecommons.org/licenses/by-sa/4.0/.
Veškeré materiály k vzdělávacímu programu Podnikatelský inkubátor 1 naleznete na internetové stránce http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/. Zde jsou ke stažení také kapitoly 4 Příloha č. 1 a 5 Příloha č. 2 tohoto dokumentu.
 2 Podrobně rozpracovaný obsah programu
2.1 Tematický blok č. 1 (Sociální podnikání) – 6 hodin
2.1.1 Téma 1 (Sociální podnikání) – 1 hodina

1. hodina
Forma a bližší popis realizace
Cílem první lekce je představit žákům pojem sociální podnikání, ukázat příklady úspěšných projektů, seznámit je se základním nástrojem strategické analýzy a dát jim prostor prakticky si ho vyzkoušet.
Kromě zhruba desetiminutové prezentace, ve které vyučující vysvětluje pojem sociální podnikání, je většina lekce založena na vlastní tvorbě a aktivní účasti žáků.
Metody
Lekce kombinuje prvky individuální, párové i skupinové výuky. Prezentace, ve které vyučující vysvětluje základní pojmy, je navržena jako interaktivní, vyučující při ní komunikuje se žáky a pomocí prezentace je navede na základní pochopení pojmu sociální podnikání.
Lekce rozvíjí kompetence pro iniciativu a podnikavost (aktivní role v konverzačních úkolech, vlastní prezentace), sociální a občanské schopnosti (pochopení společenské odpovědnosti, postavení hendikepovaných atd.) a kompetence komunikace v cizích jazycích (anglická obchodní terminologie).
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Příloha 4.1 – Aktivita na rozehřátí – pracovní list s otázkami pro úvodní Aktivitu 1. List je potřeba předem okopírovat a rozstříhat, aby každý žák měl k dispozici jednu sadu otázek.
· Příloha 4.2 – Prezentace sociálního podnikání. Ideálně by se měl k prezentaci využít dataprojektor. Pokud není k dispozici, je třeba přílohu vytisknout a dát žákům k dispozici.
· Příloha 5.1 – Prezentace sociálního podnikání – metodický komentář k Příloze 4.2 pro vyučujícího.
· Příloha 4.3 – SWOT analýza – pracovní list. Pracovní list je třeba okopírovat, tak aby každý žák měl k dispozici jeden list.
· Příloha 4.19 – SWOT analýza – interaktivní příloha ve formátu HTML. Přílohu je třeba předem nakopírovat do počítačů, které budou mít účastníci k dispozici.
Podrobně rozpracovaný obsah
Aktivita 1 Aktivita na rozehřátí (10 min)
Vyučující rozdá každému žákovi jednu kartičku se sadou otázek (Příloha 4.1). Žáci pak v párech nebo malých skupinkách o otázkách volně diskutují. Diskusi mohou opakovat několikrát s různými žáky. Odpovědi není třeba nijak zaznamenávat, cílem je pouze letmo představit některá témata vzdělávacího programu.
Co je cílem podnikání?
Co je pro tebe důležité?
Co je zisk?
Jaký smysl mají peníze?
Dostáváš kapesné? Je dostačující?
Dělal/a jsi někdy SWOT analýzu?
Aktivita 2 Prezentace (10 min)
Vyučující vysvětlí pojem sociální podnikání pomocí počítačové prezentace (Příloha 4.2; Příloha 5.1).
Pokud nemá k dispozici dataprojektor, bylo by vhodné, aby každý žák měl k dispozici jeden výtisk Přílohy 4.2, do které si může zároveň dělat poznámky (přílohu lze využít i k promítnutí online verze prezentace).
Aktivita 3 Zpětná vazba (5 min)
Žáci ve skupině krátce diskutují o příkladech sociálního podnikání.
Aktivita 4 „Malá“ SWOT analýza – prezentace (5 min)
SWOT analýza – Strengths, weaknesses, opportunities, threats (Příloha 4.3).
Vyučující vysvětlí žákům zásady SWOT analýzy. Vysvětlí, že je to jeden ze základních nástrojů pro jednoduchou rozvahu o plánech a možnostech. Pro vysvětlení použije buď tabuli, nebo dataprojektor, na kterém zobrazí Přílohu 4.3.
Aktivita 5 „Malá“ SWOT analýza – individuální práce (10 min)
Vyučující rozdá žákům pracovní list (Příloha 4.3). Pracovní list obsahuje obvyklý formát používaný pro SWOT analýzu, a to jak česky, tak anglicky. Heslovité termíny jsou doplněny jednoduchými otázkami, tak aby si žáci dokázali představit, co přesně dané pole znamená. Tyto otázky jsou nadstavbou, určenou ke zjednodušení a pochopení celého procesu. Pracovní list vede žáky k analýze jejich oblíbené činnosti ve volném čase. Otázky jsou: Co mě na mém koníčku baví? (strengths); Co mi moc nejde? (weaknesses); Mohu ho nějak dál rozvíjet? (opportunities); Na jaké problémy mohu narazit? (threats)
Žáci individuálně vyplní pracovní list (Příloha 4.3).
Aktivita 6 Shrnutí a procvičení (5 min)
Účastníci vzdělávacího programu si zopakují nové pojmy prostřednictvím interaktivního materiálu (Příloha 4.19). Jedná se o krátké cvičení ve formátu HTML. Cvičení by mělo být předem nakopírováno do počítačů, které mají účastníci k dispozici. Cvičení je interaktivní a žáci ho mohou udělat samostatně. Úkolem je přiřadit k sobě anglické termíny obsažené ve zkratce SWOT a jejich české překlady.
2.1.2 Téma č. 2 (Rozdělení do týmů) – 1 hodina

1. hodina
Forma a bližší popis realizace
Žáci se během této lekce rozdělí do týmů, ve kterých budou pracovat po zbytek vzdělávacího programu. Osvojí si nový termín – mind map (myšlenková mapa), který si procvičí na tématu „naše škola“. Tato lekce završuje úvodní část vzdělávacího programu, kde by se žákům mělo dostat možnosti praktického vyzkoušení si strategických metod a kde by se jim zároveň mělo dostat jisté míry sebereflexe, která jim pomůže při skupinovém zpracování hlavního tématu programu.
Metody
Vyučující na začátku prezentuje pojem mind map (myšlenková mapa), poté žáci individuálně vytvoří myšlenkovou mapu svojí školy a tu prezentují ostatním žákům. Na konci lekce se žáci, s podporou vyučujícího, rozdělí do pracovních týmů, ve kterých zůstanou až do konce vzdělávacího programu.
Žáci v tomto bloku rozvíjejí kompetence pro iniciativu a podnikavost, částečně komunikaci v cizích jazycích a sociální a občanské schopnosti.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Papíry A4, barevné fixy.
· Příloha 4.4 – Mind map – pracovní list. Tento materiál není třeba množit, případně ho vyučující nemusí použít vůbec. Pokud ho použije, ideální by bylo list jen zobrazit na dataprojektoru.
Podrobně rozpracovaný obsah
Aktivita 1 Co je mind map? – prezentace (5 min)
Vyučující prezentuje metodu mind map – myšlenková mapa. Může použít pracovní list (Příloha 4.4) nebo vytvořit vlastní prezentaci na tabuli. Vzhledem k dynamickému charakteru myšlenkové mapy by bylo ideální, aby ji vyučující skutečně postupně vytvořil na tabuli, před zraky žáků. Není to náročné, a přitom to dobře ilustruje, jak mapa vzniká.
Aktivita 2 Mind mapping (15 min)
Žáci připraví myšlenkové mapy popisující jejich školu. K dispozici má každý jeden volný list papíru velikosti A4 a barevné fixy. Vyučující jejich práci monitoruje a případně pomáhá s nejasnostmi. Žáci se mohou mezi sebou volně bavit o tom, co do své myšlenkové mapy vložit, mohlo by jim to pomoci k více nápadům. Vyučující žáky podporuje v co největší originalitě jejich myšlenkových map. Mapa dokonce nemusí obsahovat vůbec žádné informace ve formě slov. Pokud by si třeba přáli, aby jejich škola měla na své zahradě houpačku, stačí do mapy jen nakreslit obrázek houpačky. Myšlenkové mapy stojí na asociacích.
Aktivita 3 Prezentace (20 min)
Žáci ostatním prezentují myšlenkové mapy, které vytvořili.
Aktivita 4 Rozdělení do týmů (5 min)
Žáci se s podporou vyučujícího rozdělí do týmů.

2.1.3 Téma č. 3 (Vycházka do okolí školy) – 2 hodiny

1. a 2. hodina
Forma a bližší popis realizace
Cílem této aktivity je poskytnout žákům představu o okolí školy, podnikatelském prostředí a sociálních vazbách, které se v něm vyskytují. Má formu hromadné komentované edukativní vycházky, během které žáci plní skupinový úkol, který je vede k hlubšímu zamyšlení nad situací v jejich městě. Své poznatky a nápady si zaznamenávají na připravený pracovní list.
Od této chvíle by se zaměření vzdělávacího programu mělo přesunout od osobní roviny první části do roviny objektivní, kdy žáci spíše než o sobě začnou přemýšlet o světě kolem sebe, komunitě lidí, kde žijí, a svých spolužácích.
Vycházka do okolí školy má sloužit jako inspirace pro vlastní žákovskou práci, i když jejich obchodní plány nemusí být nutně spojeny s jejich bydlištěm, respektive lokalitou školy.
Metody
Během této aktivity vyučující plní roli jistého mediátora, který skupinám dětí poskytuje základní informace. Výstup z této aktivity je plně v režii jednotlivých skupin. Je třeba, aby se žáci ve skupinách dohodli na tom, co zapíší do svého pracovního listu.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Příloha 4.5 – Vycházka – pracovní list. List je potřeba nakopírovat pro každou skupinu, příp. pro dvojice.
Podrobně rozpracovaný obsah
Aktivita 1 Vycházka do okolí školy (90 min)
Žáci si projdou okolí školy, pod vedením vyučujícího. Cílem je vytipovat případné projekty vhodné k sociálnímu podnikání a seznámit se s nimi.
Během vycházky vyplní každá skupina jeden pracovní list. Otázky na pracovním listě vedou žáky k zamyšlení nad vlastním městem a měly by jim pomoci zorientovat se v případných chybějících článcích, které by se mohly stát základem jejich podnikatelského plánu. Pracovní list obsahuje i extra místo pro jakékoliv dobré nápady, které žáky během vycházky napadnou.
Žáci mohou zajímavé lokality fotit. Pokud je v okolí nějaký příklad sociálního podnikání, bylo by vhodné, aby ho vyučující žákům představil a popsal.
Otázky: Co je u nás ve městě nejhezčí? Co je nejošklivější? Objevily se tu v poslední době nějaké pozitivní změny? Co by se dalo zlepšit? Co je největší problém? Co bych si nejvíce přál/a vzhledem ke komunitě našeho města? Mohu já pomoci nějak konkrétně? (charita, úklid, kroužky, osvěta, webové stránky atd.)

2.1.4 Téma č. 4 (Zpětná vazba z vycházky do okolí školy) – 1 hodina

1. hodina
Forma a bližší popis realizace
V této lekci žáci prochází vyplněné pracovní listy a skupinově diskutují o tom, co je zaujalo během vycházky do okolí školy. Následně formou brainstormingu uvažují nad možnými podnikatelskými plány, které by mohli dále rozpracovat. V poslední části lekce by každá skupina měla přijít s prvním konkrétním výstupem – nápadem na podnikatelský plán.
Metody
Většina práce probíhá skupinově za monitoringu vyučujícího. Vyučující aktivněji vstupuje do práce jen v sekci brainstormingu, kde žákům vysvětlí podstatu brainstormingu a moderuje debatu, pokud by se odchylovala od tématu.
Pomůcky
Pokud žáci během vycházky pořídili nějaký obrazový nebo zvukový záznam, který by chtěli použít v diskusi, je třeba se podle místních podmínek rozhodnout, jak to udělat. Nejefektivnější by zřejmě bylo, kdyby obrázky sdíleli nějakou formou (wifi, Bluetooth…) s počítačem, který by je zobrazil na dataprojektoru.
Podrobně rozpracovaný obsah
Aktivita 1 Dojmy z vycházky (10 min)
Žáci diskutují o tom, co je nejvíce zaujalo na vycházce. K diskusi využijí svůj pracovní list z vycházky (Příloha 4.5). Diskuse v této fázi nemusí být nijak podrobné nebo rozpracované. Spíše jde o to, sdělit ostatním své dojmy a nápady z vycházky. Jednotlivé skupiny ani nemusí hovořit o každé části svého pracovního listu, stačí vybrat dva nebo tři nejzajímavější momenty. Úlohou vyučujícího je hlavně sledovat čas, neboť hlavní částí by měla být sekce brainstormingu na konci lekce.
Aktivita 2 Brainstorming (20 min)
Žáci pomocí brainstormingu ve své vlastní skupině přichází s nápady na konkrétní projekt sociálního podnikání.
Aktivita 3 Diskuse (10 min)
Skupiny se shodnou na jednom projektu, který později rozpracují detailně.
Aktivita 4 Shrnutí (5 min)
Vyučující shrne proběhlou diskusi a vyzve jednotlivé skupiny, aby si pečlivě zapsaly nápady na své projekty sociálního podnikání. Vysvětlí jim, že tyto projekty podrobně rozpracují v následujícím bloku vzdělávacího programu, a uvede nové téma, kterým je krátká lekce anglického jazyka zaměřená na obchodní jazyk.

2.1.5 Téma č. 5 (Jazykové okénko) – 1 hodina

1. hodina
Forma a bližší popis realizace
V této lekci by si žáci měli procvičit naprosté základy obchodní slovní zásoby v anglickém jazyce. Vzhledem k tomu, že angličtina je považována za běžný standard ve světové obchodní komunikaci, je tato volba poměrně logická. Zvolená slovní zásoba odpovídá požadavkům na úrovni A1. Těžištěm lekce je vypracování několika pracovních listů, které procvičují danou slovní zásobu.
Metody
Jádrem lekce jsou dva pracovní listy, které procvičují profese a jejich činnosti. Použity jsou i prvky práce v párech, aktivní účasti žáků a částečně kontrolovaného drilu.
Aktivity jsou navržené tak, aby maximalizovaly vlastní práci žáků a vedly je k produkování vlastního jazykového výstupu s minimálním vstupem vyučujícího. Většina komunikace během lekce leží na bedrech žáků.
Lekce se zaměřuje především na kompetence komunikace v cizích jazycích a případně rozvoj schopnosti práce s digitálními zařízeními.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Příloha 4.6 – Zaměstnání – pracovní list. List je potřeba nakopírovat pro každého žáka.
· Příloha 5.2 – Zaměstnání – řešení Přílohy 4.6 pro vyučujícího.
· Příloha 4.7 – Profese – pracovní list s kartičkami. List je potřeba nakopírovat pro každou skupinu a předem rozstříhat.
· Příloha 4.8 – Sentences – pracovní list. List je potřeba nakopírovat pro každého žáka.
· Příloha 5.3 – Sentences – řešení Přílohy 4.8 pro vyučujícího.
· Příloha 4.9 – Role-play – pracovní list aktivity. List ideálně promítnout přes dataprojektor, případně nakopírovat do dvojice.
· Příloha 4.20 – Křížovka – interaktivní příloha ve formátu HTML. Tato příloha by měla být nakopírována předem do počítačů, které mají účastníci k dispozici.
Podrobně rozpracovaný obsah
Aktivita 1 Jobs (5 min)
Na úplný úvod se může vyučující žáků zeptat, jestli si zapamatovali některá z anglických slov, se kterými se dosud ve vzdělávacím programu setkali (strength, weakness, opportunity, threat, mind map, brainstorming). Žáci vypracují pracovní list zaměstnání (Příloha 4.6). Úkolem je spojit anglický název s obrázkem povolání.
Aktivita 2 Jobs (5 min)
Žáci dostanou kartičky se zaměstnáními (Příloha 4.7); danou profesi buď popíší anglicky, nebo předvedou pantomimou. Ostatní se snaží uhodnout, o jaké zaměstnání jde.
doctor, teacher, nurse, mechanic, secretary, shop assistant, hairdresser, farmer, police officer, traffic warden, librarian, bank clerk
Aktivita 3 Jobs – short sentences (10 min)
Žáci doplní pracovní list zaměstnání (Příloha 4.8), který přináší další slovní zásobu k tématu zaměstnání.
A doctor

helps people feel well
at the hospital.
A teacher

teaches new things
at school.
A nurse

helps the doctor
at the hospital.
A mechanic

fixes cars

in the garage.
A secretary

helps her/his boss
at the office.
A shop assistant
sells things

at the shop.
A hairdresser

cuts hair

at the shop.
A farmer

keeps animals

on the farm.
A police officer

catches criminals
at the police station.
A traffic warden
checks parking

in the street.
A librarian

lends books

at the library.
A bank clerk

lends money

at the bank.
Aktivita 4 Konverzace (10 min)
Každý žák obdrží kartičku s jednou profesí (Příloha 4.6 – viz Aktivita 2) a ve dvojicích procvičují krátké rozhovory. Po rozhovoru si kartičky vymění a pokračují s dalším žákem. Příklad rozhovorů je uveden na pracovním listě (Příloha 4.9).
Příklad:
A: What's your job?
B: I'm a doctor. I help people to feel well at the hospital. What do you do?
A: I'm a mechanic. I fix cars in the garage.
B: Is it an interesting job?
A: Yes, it is. I like it.
A: What's your job?
B: I'm a …......... I …....... in/at.......... What do you do?
A: I'm a …......... I …..................
B: Is it an interesting job?
A: …
Aktivita 5 Procvičení (3 min)
Závěrečné procvičení. Vyučující použije opět kartičky z Přílohy 4.6. Klade žákům jednoduché otázky typu:
What does a doctor do? Where does he work? atd.
Žáci odpovídají: A doctor helps people feel well. He works in the hospital. atd.
Aktivita 6 Propojení s projektem (8 min)
Každý žák vytvoří jednu větu, kterou popíše svou činnost, která by se dala očekávat v souvislosti s jejich obchodním plánem.
Příklad:
I'm an assistant. I make copies of documents for my boss.
Aktivita 7 Opakování pojmů prvního bloku (4 min)
Účastníci vyplní jednoduchou křížovku, která procvičuje pojmy a informace z prvního bloku vzdělávacího programu. Cvičení je ve formě interaktivní křížovky (Příloha 4.20). Tato příloha by měla být nakopírována předem do počítačů, které mají účastníci k dispozici. Cvičení se zobrazí pomocí libovolného internetového prohlížeče.
2.2 Tematický blok č. 2 (Plátno obchodního modelu) – 6 hodin
2.2.1 Téma č. 1 (Plátno obchodního modelu) – 2 hodiny
1. a 2. hodina
Forma a bližší popis realizace
Hlavním cílem prvního tématu druhého bloku je vytvoření plátna obchodního modelu (business model canvas), které potom skupiny použijí pro prezentaci svého podnikatelského nápadu. Žákům se nejprve dostane vysvětlení a příkladů, jak takové plátno vypadá, a poté se sami pokusí takové plátno sestavit. Jedná se o poměrně náročný proces, který je žákům nicméně přiblížen zjednodušením nástroje plátna obchodního modelu, poskytnutím rozpracovaných příkladů a možností diverzifikace aktivit s důrazem na prvky hry a role-play. Nápady na typ podnikatelské aktivity by měly být již dané z předchozího bloku.
Metody
V tomto tématu je kladen důraz na samostatnou činnost žáků, respektive jejich práci ve skupinách. Rozdělení práce ve skupině je na uvážení žáků samotných; žáci jsou nicméně provázeni vyučujícím. Vyučující se po prezentaci plátna obchodního modelu stahuje do pozadí a stává se průvodcem při procesu učení.
Toto téma rozvíjí kompetence pro iniciativu a podnikavost, sociální a občanské schopnosti, částečně i schopnost práce s digitálními technologiemi a komunikaci v cizích jazycích.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Lepicí papírky (Post-it notes) a fixy.
· Počítače s přístupem na internet – pro vyhledávání informací nezbytných pro tvorbu plátna obchodního modelu.
· Příloha 4.10 – Plátno obchodního modelu (business model canvas). Plátno je třeba vytisknout co největší – záleží na konkrétních možnostech. Soubor je možné vytisknout na několik papírů formátu A4, které se pak slepí dohromady. Vyučující také může plátno vytvořit sám, podle vzoru. Pro každou skupinu je třeba jedno plátno. Plátno by mělo být umístěno ideálně na zdi, tak aby bylo dobře vidět a umožňovalo snadný přístup. Skupiny budou plátno používat jako základ své prezentace, na což by při přípravě měl být brán zřetel. Plátno by mělo být umístitelné tak, aby se na něj mohlo dívat více lidí najednou (např. na magnetické tabuli).
· Příloha 4.11/4.11-2 – Prezentace plátna obchodního modelu Facebook/BlindShell. Přílohu je ideální promítnout přes dataprojektor.
· Příloha 4.12 – sada materiálů s detailními informacemi o vytváření plátna obchodního modelu. Nakopírovat minimálně jednu sadu do skupiny.
· Příloha 5.5 – Bližší popis a vyplnění plátna obchodního modelu – metodický komentář k Příloze 4.10 a Příloze 4.12 pro vyučujícího.

· Příloha 4.13/4.13-2 – příklady plátna obchodního modelu. Na výběr je plátno modelu firmy Facebook (Příloha 4.13) nebo firmy BlindShell (Příloha 4.13-2). Vybrané plátno je potřeba nakopírovat minimálně jednou do každé skupiny.
· Příloha 4.21 – Test quiz – interaktivní procvičení pojmů předchozího bloku ve formátu HTML. Příloha by měla být nakopírována do počítačů, které mají účastníci k dispozici. Přílohu je možné otevřít libovolným internetovým prohlížečem.
· Příloha 4.22 – Plátno obchodního modelu – interaktivní procvičení obsahu jednotlivých polí plátna obchodního modelu ve formátu HTML. Příloha by měla být nakopírována do počítačů, které mají účastníci k dispozici. Přílohu je možné otevřít libovolným internetovým prohlížečem.
Podrobně rozpracovaný obsah
Aktivita 1 Na rozehřátí (5 min)
Vyučující klade žákům otázky na aktivity předchozího dne. Lze využít i jednoduché kresby nebo pořízené fotografie. Měl by připomenout hlavně nápady na podnikatelské aktivity z předchozího bloku – pomocí listů se jmény skupin, kde by měly být podnikatelské nápady zaznamenány (viz Téma 4, Aktivita 3 prvního bloku).
Účastníci také vyplní jednoduchý kvíz typu multiple choice (Příloha 4.21). Příloha by měla být předem nakopírována do počítačů, které mají účastníci k dispozici. Přílohu je možné otevřít libovolným internetovým prohlížečem.
Aktivita 2 Prezentace plátna obchodního modelu (15 min)
Vyučující žákům vysvětlí, co je plátno obchodního modelu (business model canvas) a jak se používá. K vysvětlení použije prezentaci Plátno obchodního modelu (Příloha 4.11, Příloha 5.4).
Aktivita 3 Procvičení pojmů (5 min)
Účastníci si procvičí konkrétní příklady, jak vyplnit pole plátna obchodního modelu pomocí interaktivního cvičení (Příloha 4.24). V tomto cvičení jsou jednotlivá pole plátna obchodního modelu a žáci k nim myší přetahují příklady jejich obsahu. Jedná se o ukázku plátna obchodního modelu firmy Uber. Přílohu je nutné předem nakopírovat do počítačů, které mají účastníci k dispozici.
Aktivita 4 Rozpracování plátna obchodního modelu (65 min)
Žáci ve skupinách rozpracují podnikatelský plán pomocí plátna obchodního modelu. Vyučující jejich činnost monitoruje a dělá si poznámky pro pozdější použití. Vyučující také aktivně vstupuje do aktivity skupin a dbá na správné splnění úkolu (vyučující si může plátno obchodního modelu předem detailněji nastudovat v Příloze 5.5 a na odpovídajícím místě v kapitole 3).
Pro vypracování má každá skupina k dispozici jedno prázdné velké plátno obchodního modelu, lepicí papírky (Post-it notes), sadu barevných fixů, sadu materiálů s detailními informacemi o vytváření plátna obchodního modelu (Příloha 4.12), minimálně jeden počítač s přístupem na internet (ideálně propojený s tiskárnou). Skupiny by měly mít k dispozici i plátno obchodního modelu firmy Facebook, aby měli konkrétní představu, jak plátno vypadá.
Příloha 4.12 obsahuje sadu jednoduchých otázek, které by měly žáky spolehlivě navést k tomu, jak dané pole vyplnit.
Během pilotáže vzdělávacího programu vyšlo najevo, že rozpracování plátna obchodního modelu je pro žáky náročný úkol vyžadující dlouhou soustředěnou aktivitu. Někteří žáci v průběhu aktivity začali ztrácet pozornost a začali se věnovat jiné práci související s projektem, např. načrtnutí interiéru jejich kavárny zaměstnávající lidi se znevýhodněním. Z pilotáže vyplynulo, že je vhodné samostatnou skupinovou práci diverzifikovat a obohatit prvky hry a role-play, aby více reflektovala věk cílové skupiny. Žáci se tak mohou dle svých individuálních potřeb a po domluvě ve skupině věnovat např. vytváření názvu a loga firmy, tvorbě vizitek a kreativních pomůcek či rekvizit pro prezentaci před potenciálními investory.
2.2.2 Téma č. 2 (Plán realizace) – 1 hodina

1. hodina
Forma a bližší popis realizace
V této lekci se žákům a skupinám nejprve dostane první zpětné vazby na jejich předchozí práci a v rychlosti se seznámí s prací ostatních skupin.
Hlavním cílem této lekce je zamyslet se nad konkrétními kroky, které je třeba podniknout pro realizaci jejich obchodního plánu. Nejde přitom o podrobný návod, jak založit firmu, protože to by bylo zřejmě mimo možnosti většiny žáků. Žáci by se měli rámcově zamyslet nad tím, co bude potřeba k realizaci jejich projektu. Kde firmu provozovat, kde sehnat financování, zaměstnance atd. Plán realizace reflektují i některá z polí plátna obchodního modelu, která mohou pro žáky být bez cílené pomoci náročnější.
Výstup jejich práce by měl být orientační harmonogram a bližší informace o chystaném projektu (Příloha 4.14). Tento formulář ve formě myšlenkové mapy (mind map) pak každá skupina krátce probere s vyučujícím, který slovně zhodnotí jeho obsah a formu a případně zapracuje do svého plátna obchodního modelu.
Metody
Většina práce v této lekci proběhne skupinově s minimálním přispěním vyučujícího, který zde vystupuje převážně v roli průvodce a hodnotitele výstupů žákovské práce. Lekce procvičuje zejména kompetence pro iniciativu a podnikavost a sociální a občanské schopnosti.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Počítač s přístupem na internet.
· Příloha 4.14 – Mind map – pracovní list realizace myšlenkové mapy. List je potřeba nakopírovat alespoň jednou do každé skupiny.
· Příloha 5.6 – Plán realizace – metodický komentář k Příloze 4.14 pro vyučujícího.

Podrobně rozpracovaný obsah
Aktivita 1 Zpětná vazba na plátno obchodního modelu (5 min)
Vyučující sdělí skupinám zpětnou vazbu na jejich práci.
Vzhledem k tomu, že vyučující by se měli poměrně aktivně účastnit celého procesu tvorby plátna obchodního modelu a měli by se dobře orientovat v tom, co žáci vytvořili, není třeba velkého prostoru pro zpětnou vazbu. Čas je možné využít tím, že jednotlivé skupiny se jen v rychlosti seznámí s prací ostatních skupin, aby žáci uspokojili svou případnou zvědavost. Měli by být maximálně koncentrovaní na vlastní práci a prezentaci ostatních skupin tak či tak uvidí poslední den vzdělávacího programu.
Aktivita 2 Plán realizace (25 min)
Skupiny připraví rámcový plán, jak jejich podnikatelský projekt realizovat. Použijí k tomu myšlenkovou mapu (mind map) – Přílohu 4.14. Myšlenková mapa obsahuje pět klíčových informací.
1. Jméno firmy doplní do prostřední bubliny.
2. Místo – žáci se zamyslí nad ideální provozovnou pro svou firmu.
3. Lidé – žáci se pokusí odhadnout, kolik lidí je třeba na realizaci jejich projektu, kde je najít a jakým způsobem motivovat k práci.
4. Finanční prostředky – žáci se pokusí ukázat, jak by se daly sehnat finanční prostředky na rozjezd jejich firmy.
5. Zákazníci – tato oblast by měla žáky navést na obvyklé kroky, které je třeba udělat – analýzu trhu, přípravu marketingu, propagaci, nápady na získání, udržení a rozvinutí zákaznické základny.
Aktivita 3 Zpětná vazba (10 min)
Vyučující sdělí skupinám zpětnou vazbu na jejich práci.
Aktivita 4 Shrnutí (5 min)
2.2.3 Téma č. 3 (Příprava prezentace) – 1 hodina

1. hodina
Forma a bližší popis realizace
V této lekci se žáci připraví na hlavní výstup své práce – prezentaci plátna obchodního modelu. Forma a obsah prezentace je opět víceméně v jejich rukou, nicméně jsou zde jistá omezení, která je nutno brát v úvahu. Jako nejschůdnější se jeví forma prezentace obohacená prvky role-play, kdy žáci použijí jako základ své plátno obchodního modelu a s jeho pomocí vysvětlí svůj plán a navrhnou podmínky realizace potenciálním investorům. Taková prezentace může zapojit všechny členy skupiny, klade důraz na schopnost jejich osobní sebeprezentace a zřejmě poskytne největší prostor jejich nápadům. Hraní rolí napomáhá zvládnutí stresové situace, kterou pro některé žáky prezentace před větším publikem může být, a přijímání zpětné vazby na svůj výstup.
Další variantou je připravit prezentaci pomocí počítače (PowerPoint, LibreOffice). V takovém případě je ovšem otázka, jestli by žáci měli dostatek času na přípravu prezentace a také zapojení celé skupiny.
Vyučující je opět žákům k dispozici s radami a případnými nápady na zlepšení jejich výkonu. Součástí prezentace mohou být i další multimediální zdroje (YouTube atd.), záleží na tvořivosti skupiny. Tvorby prezentace by se určitě měla účastnit celá skupina, rozdělení rolí pro vlastní prezentaci je pak námět k další diskusi.
Metody
Žáci pracují opět jako skupina, pod dohledem a s poradou vyučujícího. Každý žák ve skupině by se měl do přípravy prezentace aktivně zapojit. Není pravděpodobně nutné, aby se každý žák také přímo účastnil vlastní prezentace, nicméně bylo by to vhodné, vzhledem k vyznění celého vzdělávacího programu a vzhledem k tomu, že se jedná v drtivé většině o skupinovou práci.
Prezentace procvičuje smysl pro iniciativu a podnikavost, sociální a občanské schopnosti, schopnost práce s digitálními technologiemi, a pokud se žáci rozhodnou zahrnout do prezentace i prvky z anglického jazyka, pak také komunikaci v cizích jazycích.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Plátno obchodního modelu každé skupiny.
· Papíry, barevné fixy.
· Počítač s připojením na internet, dataprojektor, případně další audiovizuální technika.
· Příloha 4.15 – Prezentace – pracovní list s tipy na správné vedení prezentace.
· Příloha 5.7 – Zásady prezentace – metodický komentář k Příloze 4.15.
· Video Zásady správné prezentace – video shrnující zásady správné prezentace (pouze v případě, že žáci budou pro prezentování využívat nástroj PowerPoint).
Podrobně rozpracovaný obsah
Aktivita 1 Úvod (5 min)
Vyučující se s žáky dohodne, jakou formou by bylo vhodné prezentovat jejich projekt. Preferovanou možností je to, že celá skupina prezentuje svou práci za pomoci svého plátna obchodního modelu, které slouží jako centrální bod prezentace a může být případně doplněno o další audiovizuální prvky, promítané např. pomocí dataprojektoru.
Existuje i možnost přípravy klasické počítačové prezentace, nicméně vzhledem k časové dotaci se to nejeví příliš reálně. Otázkou v tomto případě také zůstává zapojení všech členů skupiny, neboť taková prezentace by pravděpodobně byla prací jen jednoho nebo dvou žáků, kteří spolu mohou reálně pracovat na počítači. Navíc vytváření počítačových prezentací je látka sama pro sebe a nemusí nutně souviset se schopností úspěšně něco prezentovat.
Aktivita 2 Příprava prezentace (35 min)
Žáci připraví prezentaci svého podnikatelského plánu. Vyučující jim může pomáhat, pokud mají žáci nějaké problémy při realizaci, ale jinak by je měl spíše jen monitorovat a tu a tam udělit nějakou vhodnou radu.
Žáci by měli pochopit, že klíčovým faktorem dobré prezentace je mít dobře rozmyšlený obsah, rozdělený do logických celků a ve formě, která vyzdvihuje to nejpodstatnější z prezentované látky.
Samotná prezentace je poté pojata jako hraní rolí (role-play), což musí být zohledněno i při její přípravě. Žáci si mezi sebou rozdělí role, které budou během prezentace zastávat, čímž mohou odpadnout obavy z prezentování před publikem. Žáci tak nehovoří pouze sami za sebe, ale zastávají role někoho jiného, například ředitele podniku, obchodního ředitele, PR experta, experta na technologie, běžného zaměstnance apod. Konkrétní role se odvíjí od zaměření podniku, který žáci navrhli, a od kreativity žáků.
I když žáci reprezentují během prezentování někoho jiného, musí dbát na zásady efektivní prezentace. Cílem je představit svůj podnikatelský záměr investorům a získat od nich finanční příspěvek (obecenstvo dostane během prezentace falešné peníze, kterými bude moci nejlepším podnikům „přispět“) – je tedy v zájmu celé skupiny, aby se prezentace povedla a aby podnik byl co nejsrozumitelněji a nejzajímavěji uveden. Velmi důležitým aspektem je tak chování prezentujících a jejich schopnost zaujmout obecenstvo. Žáci mají k dispozici pracovní list (Příloha 4.15), kde jsou uvedeny nejdůležitější aspekty, na které se zaměřit při přípravě prezentace. V případě nejasností se mohou zeptat vyučujícího na radu (vyučující má k dispozici Přílohu 5.7 – Zásady prezentace).
Aktivita 3 Shrnutí (5 min)
Vyučující uzavře celou kapitolu, připomene nejdůležitější body a připomene studentům důležitost prezentace pro celý vzdělávací program. Vyzve je, aby se nad prezentací ještě zamysleli tak, aby byli co nejlépe připraveni na poslední blok programu.
2.2.4 Téma č. 4 (Situace a jazykové okénko) – 2 hodiny

1. a 2. hodina
Forma a bližší popis realizace
Tato lekce je zaměřena na komunikaci a jazykové obraty, které je možné očekávat ve světě obchodu. V první části se procvičují běžné situace pracovního života. Cílem je poskytnout žákům vhled do pocitů pracujících lidí a poskytnout přípravu pro obdobné situace. Dobře zvládnuté procvičování těchto situací může žákům přinést skutečnou výhodu, až se v nich někdy v budoucnu ocitnou sami.
Lekce obsahuje i část, kde žáci budou hovořit o pracovních záležitostech anglicky. Tato část klade velké nároky jak na vyučujícího, tak na žáky a je třeba se na ni důsledně připravit.
Metody
Většina činností v této lekci vyžaduje od žáků velkou angažovanost. Budou nuceni improvizovat a předvádět situace, se kterými nemají příliš zkušeností. Role vyučujícího je odsunuta do pozadí a funguje spíše jako divák.
Závěrečná část, kdy by žáci měli hovořit anglicky o pracovních záležitostech, je pro zamýšlenou jazykovou úroveň (A1) velmi náročná a vyžaduje od žáků i vyučujícího velké nasazení. Cílem je, aby se každý žák pokusil sestavit 1–3 smysluplné a správné věty.
Tato lekce procvičuje kompetence pro iniciativu a podnikavost, komunikaci v cizích jazycích a sociální a občanské schopnosti.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Příloha 4.16 – Situace – pracovní list obsahující seznam situací, které žáci předvedou. Tento pracovní list je volitelný, žáci si mohou vymyslet vlastní situace, případně je může navrhnout sám vyučující v reakci na obsah pláten obchodních modelů, které žáci vytvořili. Pokud bude pracovní list použit, měl by se rozstříhat na jednotlivé situace, které si žáci buď vylosují, vyberou, nebo jim je vyučující přidělí.
· Příloha 5.8 – Situace – metodický komentář k Příloze 4.16 pro vyučujícího.
· Slovníky, případně počítače s přístupem na internet během jazykové části.
· Příloha 4.23 – Test slovní zásoby – interaktivní cvičení typu cloze, které procvičuje klíčovou anglickou slovní zásobu z obou bloků programu. Přílohu je třeba předem nakopírovat do počítačů, které mají účastníci k dispozici. Přílohu je možné otevřít libovolným internetovým prohlížečem.
Podrobně rozpracovaný obsah
Aktivita 1 Příprava role-play (15 min)
Žáci se pokusí sestavit seznam několika situací, které bude potřeba řešit v souvislosti s jejich projektem. Měli by se zaměřit zejména na situace, které by pro ně mohly být problematické vzhledem k jejich vlastnímu podnikatelskému záměru.
Je možné použít pracovní list (Přílohu 4.16; metodický komentář pro vyučujícího v Příloze 5.8), který obsahuje několik námětů na situace, které by se mohly pro tuto aktivitu použít.
Aktivita 2 Role-play (25 min)
Žáci se rozdělí do dvojic a připraví si jednu nebo dvě situace, které předvedou ostatním žákům. Témata si mohou vylosovat, vybrat nebo jim je určí vyučující. Po krátké přípravě páry (skupiny) studentů předvádí své situace. Obecenstvo si může během předvádění dělat poznámky pro pozdější zpětnou vazbu.
Aktivita 3 Zpětná vazba (15 min)
Vyučující a žáci poskytnou zpětnou vazbu – jejich pocity z konverzací, nápady na zlepšení, možné problémy. Ke zpětné vazbě mohou žáci využít poznámky, které si mohli udělat během scének, stejně jako vyučující. Zpětná vazba by měla být neformální a ne přehnaně kritická. Výhrady diskutujících by se měly primárně týkat věcné správnosti, jazykových nedostatků, případně realističnosti té které scénky.
Aktivita 4 Shrnutí (5 min)
Vyučující krátce shrne probraná témata a připraví žáky na přechod k dalšímu tématu, kterým je anglické jazykové okénko.
Aktivita 5 Jazykové okénko (10 min)
Žáci přeloží klíčová slova svého podnikatelského plánu do angličtiny. Využít mohou slovníky, internet, případně pomoc vyučujícího.
Každá skupina si vybere klíčová slova popisující jejich obchodní model. Tato slova si zapíší na volný list papíru a přeloží je do angličtiny. K překladu se pokusí nejprve použít slovník a online slovníky. Pokud by to pro ně bylo příliš náročné, požádají o pomoc vyučujícího. Výstupem této aktivity by měl být list papíru s českými výrazy a jejich anglický překlad.
Pro úplnost uvádíme překlad anglické verze plátna obchodního modelu.
business model canvas – plátno obchodního modelu
key partners – hlavní obchodní partneři (dosl. klíčoví partneři)
key activities – hlavní aktivity (dosl. klíčové aktivity)
key resources – klíčové zdroje
value proposition – hodnotová nabídka
customer relationships – vztahy k zákazníkům
channels – distribuční kanály (dosl. kanály)
customer segments – zákaznické segmenty
cost structure – struktura nákladů
revenue streams – zdroje příjmů (dosl. příjmové toky)
Aktivita 6 Popis (10 min)
Žáci se pokusí popsat klíčová místa svého podnikatelského projektu anglicky. Pokusí se sestavit zhruba 3–5 jednoduchých vět, které popisují, o co v jejich projektu jde. Tyto věty se pokusí přeložit do angličtiny. Věty by měly být postaveny na klíčové slovní zásobě z Aktivity 5, tudíž by je žáci měli jen propojit do jednoduchých vět s pouze základními gramatickými strukturami (nejlépe přítomný čas prostý – present simple).
Jako výstup z této aktivity by žáci měli přeložené věty opět zapsat na papír a ověřit si jejich správnost. Tyto věty mohou později použít – například při prezentaci svého projektu.
Aktivita 7 Shrnutí (10 min)
Vyučující shrne výstup z jazykového okénka i celého tematického bloku č. 2 a na závěr připomene žákům, že se blíží vyvrcholení jejich práce. V tematickém bloku č. 3 budou muset prezentovat výsledky své práce a vyzve je, aby k prezentacím přistupovali zodpovědně a připravovali se na ně, pokud možno, i mimo vzdělávací program.
Na závěr žáci vyplní krátkou interaktivní úlohu na procvičení klíčové anglické slovní zásoby z obou bloků vzdělávacího programu (Příloha 4.23). Tato příloha musí být předem nakopírována do počítačů, které mají účastníci k dispozici. Přílohu je možné otevřít libovolným internetovým prohlížečem. Úkolem je vybrat do každé věty správné slovo.
2.3 Tematický blok č. 3 (Prezentace) – 4 hodiny
2.3.1 Téma č. 1 (Prezentace a zpětná vazba) – 3 hodiny
1., 2. a 3. hodina
Forma a bližší popis realizace
Hlavním cílem této lekce je prezentace projektů sociálního podnikání. Každá skupina, tak jak byla sestavena v bloku č. 1, prezentuje výsledky své práce. Prezentovat může celá skupina, případně jen někteří její členové. Jádrem prezentace je vždy plátno obchodního modelu každé skupiny, které může být doplněno o další audiovizuální prvky, případně jiné části prezentace, pro které se skupina rozhodla.
Prezentaci sledují členové ostatních skupin, vyučující a případně další pozvaní hosté – učitelský sbor, zástupci města, zástupci místních firem atd. Publikum má k dispozici formuláře zpětné vazby, na jejichž základě poté vyučující zhodnotí práci studentů, a falešné peníze, kterými pak přispívá podnikatelským záměrům, které je nejvíce zaujaly. Žákům se tak dostane zpětné vazby dvojím způsobem.
Metody
Žáci, respektive skupina, samostatně prezentují výsledky své práce. Do jejich prezentací nikdo nezasahuje. Časová dotace by měla být dostatečná na klidný průběh všech prezentací. Vyučující a ostatní žáci plní roli aktivního obecenstva, které prezentace pečlivě sleduje a dělá si poznámky do připraveného formuláře.
Tato aktivita rozvíjí kompetence pro iniciativu a podnikavost, eventuálně práci s digitálními technologiemi a případně i schopnost komunikace v cizích jazycích.
Žáci se také aktivně zapojí do poskytnutí zpětné vazby, což rozvíjí jejich komunikační a sociální kompetence.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Potřeby pro prezentaci – plátno obchodního modelu pro každou skupinu (podle možností umístěné tak, aby bylo dobře viditelné pro obecenstvo).

· Počítač s dataprojektorem, případně další materiál, který se ukázal potřebný během zpracování projektů v tematickém bloku č. 2.
· Příloha 4.17 – Formulář zpětné vazby. Vytisknout v dostatečném počtu kusů pro publikum.
· Příloha 4.25 – Peníze pro investory. List je potřeba vytisknout a nastříhat v dostatečném množství pro publikum.
Podrobně rozpracovaný obsah
Aktivita 1 Prezentace a zpětná vazba (105 min)
Žáci prezentují svoje projekty. Vyučující a žáci prezentace hodnotí podle připravených formulářů. Hodnotit mohou i další zúčastnění, záleží na úvaze vyučujícího.
Formulář má dva základní okruhy – projekt a prezentace. V části projekt by se hodnotitelé měli oprostit od formy prezentace a hodnotit jen parametry obchodního plánu, který skupina vytvořila. V části prezentace je pak naopak hodnocena pouze prezentační část, bez ohledu na to, jak je plán dobrý nebo špatný. Každá otázka má u sebe prostor na poznámky, kam si hodnotitel může napsat myšlenky, které ho napadnou. Formulář pro zpětnou vazbu slouží jako vodítko, které naznačuje, co a jakým způsobem hodnotit během zpětné vazby.
Vyučující do prezentací nezasahuje, působí pouze jako moderátor, případně technická podpora prezentujících.
Forma prezentace závisí na domluvě v rámci skupiny z předchozího projektového dne. Žáci si předem rozdělili role a nyní představují svůj podnikatelský záměr potenciálním investorům. Vzhledem k celkovému vyznění vzdělávacího programu by bylo vhodné, aby se do prezentace nějakým způsobem zapojili všichni členové skupiny, ale není to nutnost. Vzhledem k tomu, že žáci prezentují v předem domluvených rolích, může pro stydlivější žáky odpadnout strach z mluvení sám za sebe a z přijímání zpětné vazby, což napomáhá tomu, aby se zapojili všichni členové týmu. Žáci se mohou rozhodnout do prezentace vložit i několik vět v angličtině (viz Tematický blok č. 2, Téma 2, Aktivity 5 a 6).
Zpětnou vazbu poskytuje obecenstvo bezprostředně po skončení prezentace, tak aby ji všichni měli v čerstvé paměti. Vyučující proces pouze moderuje a dbá na to, aby proběhl důstojně, věcně, a klade důraz na pozitivní smysl zpětné vazby. Po odprezentování všech skupin dostane publikum falešné peníze, které potom dává skupinám podle toho, jak je jejich sociální podnikání zaujalo. K vybavení si jednotlivých prezentací mohou „investoři“ použít i formulář zpětné vazby a poznámky, které si během prezentací dělali.
Formulář zpětné vazby obsahuje následující položky:
Projekt
Celkový dojem z projektu? – hodnotí se celkový obsah i forma plátna obchodního modelu, detailnost zpracování.
Přínos projektu pro život komunity? – hodnotí se skutečný přínos pro komunitu obecně, praktické důsledky činnosti firmy.
Je možné projekt realizovat? – hodnotí se realističnost celého projektu (př. osídlení Marsu je zajímavá obchodní myšlenka, ale je otázka, jestli je uskutečnitelná). Jedná se o diskutabilní kategorii, proto je třeba hodnotit citlivě a s otevřenou myslí.
Prezentace
Celkový dojem z prezentace? – hodnotí se celkový výkon a efekt, jaký prezentace má na obecenstvo. Profesionální prezentace plná audiovizuálních efektů ještě nemusí být zárukou silného účinku na obecenstvo a naopak – dobře zvolený civilní projev může obecenstvo hluboce zasáhnout.
Vizuální zpracování? – hodnotí se grafická stránka prezentace, nutno hodnotit citlivě, neboť skupiny mají do jisté míry svázané ruce tím, že prezentují plátno obchodního modelu.
Výkon během prezentace? – hodnotí se celkový výkon skupiny i jednotlivých členů, jejich podání a schopnost zaujmout obecenstvo.
Jazyková správnost? – hodnotí se jazyková správnost prezentace.
Věcná správnost? – hodnotí se obsahová správnost, není nutné prezentaci hloubkově analyzovat, ale zaměřit se na zjevné nepřesnosti, které by se při ní mohly objevit.
Aktivita 2 Zpětná vazba prezentujících (30 min)
Tato aktivita (a její varianty) vznikla v rámci zapracovávání návrhů na změnu od zástupců formálního i neformálního vzdělávání po pilotním ověření programu. Cílem následující aktivity je poskytnout žákům určitou formu odpočinku před poslední, závěrečnou částí vzdělávacího programu a zároveň jim dát možnost podělit se o vlastní pocity, které nashromáždili během prezentací.
Žáci odpovídají neformálně na otázky kladené vyučujícím dle zadání. Aktivitu je možné provádět v různých variantách, záleží na konkrétních podmínkách ve třídě.
Varianta 1 – žáci jsou uspořádáni v kruhu, a čím blíže jdou do středu, tím více souhlasí s daným výrokem.
Varianta 2 – žáci začínají na stejné startovní čáře a míru souhlasu vyjadřují délkou kroku – čím delší, tím více souhlasí (možné je i couvat).
Varianta 3 – žáci stojí volně ve třídě a svůj souhlas vyjadřují pozicí ruky, jako by to byl teploměr – čím výše dám ruku, tím větší „teplotou“ ukazuji vřelejší souhlas.
2.3.2 Téma č. 2 (Opakování) – 1 hodina

1. hodina
Forma a bližší popis realizace
Třetí téma posledního bloku by mělo být příležitostí pro zopakování toho nejdůležitějšího z celého vzdělávacího programu. Hlavním vodítkem k tomu je pracovní list (Příloha 4.18). Část lekce je také věnována možnostem dalšího rozvoje jejich podnikatelského plánu a zhodnocení skupinové práce.
Metody
Pracovní list (Příloha 4.18) je v lekci využíván jako druh myšlenkové mapy, která má vyvolat asociace na probranou látku. Spíše než na slova, se spoléhá na obrazové informace a členění poznatků do logických celků, které žáci během vzdělávacího programu procvičili. Kombinuje jak samostatnou práci žáků, tak interakci ve skupině a zkoušení vyučujícím.
Pomůcky
Všechny přílohy jsou k dispozici na odkazu: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
· Příloha 4.18 – Opakování – pracovní list. List je potřeba nakopírovat pro každého žáka.
· Příloha 5.9 – Opakování – řešení Přílohy 4.18 pro vyučujícího.
· Příloha 4.24 – Závěrečné procvičení – interaktivní příloha ve formátu HTML. Příloha by měla být nakopírována do počítačů, které mají účastníci k dispozici. Otevřít přílohu je možné pomocí libovolného internetového prohlížeče.
Podrobně rozpracovaný obsah
Aktivita 1 Úvod (5 min)
Žáci si v této lekci zopakují, co se během vzdělávacího programu naučili, pokusí se ještě jednou zamyslet nad svým podnikatelským plánem a zhodnotí absolvovaný vzdělávací program.
Aktivita 2 Opakování (15 min)
Žáci obdrží pracovní list (Příloha 4.18) a projdou s vyučujícím jednotlivé obrázky (Příloha 5.9 pro vyučujícího). Obrázky jsou vybrány tak, aby žákům pomohly vzpomenout si na klíčové poznatky ze vzdělávacího programu. Každý obrázek vede k sérii otázek, které by měly co nejvíce aktivovat paměť žáků.
Aktivita 3 Interaktivní test (5 min)

Žáci dále vypracují úkol v interaktivní Příloze 4.24. Myší k sobě přetahují části výroků, tak aby tvořily logické věty. Jedná se o celkové opakování nejdůležitějších poznatků. Příloha by měla být předem nakopírována do počítačů, které mají účastníci k dispozici. Přílohu je možné otevřít libovolným internetovým prohlížečem.

Aktivita 4 Hodnocení programu (5 min)
Žáci dostanou lepicí Post-it papírky a nadepisují a lepí je dle pokynů vyučujícího na diagram stromu. Větve stromu nesou označení Plátno obchodního modelu, Angličtina, Metody, Vzdělávací program. K těmto kategoriím lepí, co nového se naučili, co jim připadalo přínosné a jak hodnotí absolvovaný program jako takový.
Aktivita 5 Závěr a shrnutí (5 min)
Vyučující shrne obsah vzdělávacího programu, poděkuje všem zúčastněným, vyzdvihne některé pozitivní momenty vzdělávacího programu. Vzdělávací program končí.
3 Metodická část
Uvedení do tématu

Tento vzdělávací program je zaměřen na dvě hlavní oblasti. Jednou je rozvoj obecných dovedností strategického plánování a jejich aplikace ve světě obchodu, druhou je sociálně odpovědný faktor tohoto podnikání. Použití strategického plánování a metod představovaných v tomto vzdělávacím programu není nutné omezit jen na specifickou oblast podnikání. Do značné míry se jedná o obecné metody formalizované analýzy různých situací, které mohou najít uplatnění i v běžném životě. Zařazení prvku sociálního ohledu do podnikání sleduje několik cílů, které jsou ovlivněny současným společenským, technologickým a globálním vývojem.

Současná společnost se mění a normální mezilidské vztahy bývají často nahrazovány zástupnou, elektronickou formou, což ve svém důsledku vede k neschopnosti normální komunikace, izolovanosti a neúspěchu či pocitu neuspokojení z běžného pracovního života. Důraz na sociální prvek v programu by měl žáky motivovat k tomu, aby se dokázali empaticky vcítit do životních situací ostatních lidí a byli schopni s takovými pocity konkrétně operovat. Sociální rozměr vzdělávacího programu může být pro řadu žáků novým prvkem. Během pilotního ověření programu se ukázalo, že forma charity úspěšných podniků je pro některé žáky srozumitelnější a uchopitelnější než sociálně odpovědné podnikání jako takové. Pochopení základního rozdílu mezi čekáním na charitu a důstojným, samostatným životem se tak stalo jedním z klíčových momentů programu.

Podobným způsobem by bylo možné hovořit i o globálních změnách ekonomiky a životního prostředí, kdy schopnost vcítit se do druhých a chovat se odpovědně nejen k sobě a ostatním, ale také k životnímu prostředí je s ohledem na budoucí generace klíčová. Tato témata a oblast sociálního podnikání mohou být pro žáky náročné, což je v programu zohledněno. Ve všech aktivitách hraje důležitou roli osoba vyučujícího, který žáky těmito oblastmi provází.
Teoretický základ

Klíčovým pojmem je tzv. plátno obchodního modelu a další formalizované metody analýzy nebo záznamu dat, jako je SWOT analýza, mind mapping a brainstorming. Všechny tyto metody jsou vysvětleny a podrobně popsány v 5. kapitole, kde vyučující může najít dostatek informací k vedení projektu. Použití těchto vysoce teoretických metod je zjednodušeno tak, aby je byli schopni použít i mladší žáci. Vzhledem k zapojení angličtiny do projektu by bylo vhodné, aby vyučující ovládali anglický jazyk na dobré úrovni, případně měli aprobaci pro jeho výuku. Pokud by se projektu mohl zúčastnit vyučující se zkušenostmi ze světa obchodu, mohlo by to skýtat určitou výhodu, nicméně není to nutnost.

Vstupní předpoklady pro program

Program je zamýšlen pro žáky 6. a 7. tříd základní školy a odpovídajících tříd víceletých gymnázií. Nepředpokládá u nich žádné předchozí zkušenosti ani absolvování jiných vzdělávacích programů. Předpokládá se znalost anglického jazyka alespoň na úrovni A1, nicméně pilotní ověření programu prokázalo, že je vhodné mít při ruce i varianty aktivit pro případ, že by jazyková úroveň žáků byla vyšší. Na základě tohoto zjištění byly do finální verze programu přidány u některých aktivit i varianty pro jazykově pokročilejší žáky.

Vzdělávací program vedou dva až tři vyučující, u kterých se předpokládá pedagogická praxe. Znalosti nutné k úspěšnému vedení programu mohou nastudovat přímo z materiálů programu. Program předpokládá použití počítače s datovým projektorem pro společnou práci a na několika místech se vyžaduje, aby žáci měli k dispozici počítač s přístupem na internet pro samostatnou práci. Obtížnějším úkolem může být vytištění hlavního výstupu z programu – plátna obchodního modelu, které by mělo mít velikost A0. Jinak jsou pro realizaci nutné pouze běžné školní pomůcky jako papíry, fixy, lepicí papírky atd. V závislosti na počtu žáků pak také jedna či dvě místnosti, tak aby žáci měli prostor a dostatek klidu na svou práci.

Přínos neformálního vzdělávání

Vzdělávací program vznikl ve spolupráci zástupců formálního a neformálního vzdělávání a cíleně propojuje prvky obou forem vzdělávání. Vzdělávací program přináší žákům možnosti vzdělávání na projektu, který není součástí běžných požadavků na školní vzdělání, uvádí je do situací spjatých s praktickým použitím v běžném životě a také jim dává možnost vzdělávat se mimo školu a výsledky práce ukázat na veřejné prezentaci, což podporuje vlastní motivaci a aktivní zapojení do práce na skupinovém projektu.

Vzdělávací program žáky podporuje v hlubším poznání místa, kde žijí a studují, ukazuje jim konkrétní příklady sociálně odpovědného podnikání v neformální situaci – během vycházky. Většina práce na projektu se odehrává formou skupinové práce, která dále prohlubuje sociálně-pracovní rozměr a klade velké nároky na sociální dovednosti žáků. Formou nácviku situací z obchodního života si žáci mohou vyzkoušet a promyslet konkrétní situace, které je mohou v životě čekat. Dobrým příkladem je získání úvěru v bance. Vzdělávací program tak klade důraz na aktivní občanství a celostní přístup k rozvoji osobnosti, což je jedním z rysů neformálního vzdělávání.

Program rozvíjí téměř kompletní sadu kompetencí, neboť v sobě kombinuje prvky formalizované výuky, neformálního získávání informací, spolupráci s ostatními, vlastní iniciativní a kreativní přístup k řešení problémů, samostatnou práci s nejrůznějšími pomůckami, pochopení sociálního přesahu vlastního jednání a důraz na výkon a zpětnou vazbu, které se jim dostane při vyvrcholení projektu během prezentační části. Přestože role vyučujícího není možné úplně odtrhnout od klasické školní situace, během tohoto vzdělávacího projektu je vyučující spíše partnerem, který pomáhá žákům splnit jejich úkol. Program vyžaduje a předpokládá, že žáci do něho přinesou kus svých vlastních nápadů a postojů, které za pomoci vyučujícího kultivují v realistický nápad na životaschopný obchodní projekt.

Osobnost žáků je zohledněna tím, že pro zpracování jejich projektu není příliš omezení ohledně konkrétních prostředků, které se žáci rozhodnou použít. Pilotáž prokázala, že některé skupiny ukázaly až neuvěřitelnou míru kreativity a dovednosti, když jako součást svých prezentací žáci vyrobili 3D modely budoucích provozoven, natočili videa o jejich činnosti atd. Specifické dovednosti žáků mají také vliv na průběh programu v oblasti jazykové výuky, kdy je možné celé bloky programu víceméně vést v anglickém jazyce, pokud to úroveň žáků dovoluje.

V neposlední řadě je třeba zmínit i motivační prvek v projektu. Jak už bylo zmíněno výše, neexistuje žádné formální hodnocení jednotlivých podnikatelských plánů. Motivací pro žákovskou práci by měla být touha vymyslet a rozpracovat projekt, kterému věří a který jsou schopni odpovídajícím způsobem prezentovat ostatním tak, aby si získali jejich uznání a sympatie. Pilotáž programu prokázala, že žáci jsou schopni přijít s velmi zajímavými projekty, založenými na jejich vlastních zkušenostech či koníčcích a tyto projekty následně kvalitně zpracovat do plátna obchodního modelu.

Rozvíjené kompetence včetně konkrétního způsobu jejich rozvíjení

Program rozvíjí zejména smysl pro iniciativu a podnikavost. Účastníci programu vytvoří a detailně rozpracují obchodní plán pro podnikání podle zásad sociální odpovědnosti. Většina práce, kterou odvedou, je jejich samostatná práce, respektive práce ve skupině. Pracovní kompetence jsou dále rozvíjeny důrazem na konkrétní výstup ze vzdělávacího programu i celkovým vyzněním. Vzdělávací program rozvíjí i pracovní kompetence, ať už ve formě nácviku situací z pracovního života, nebo také podporou důkladné analýzy fungování budoucího projektu, kdy je nutné promyslet plán do značných detailů včetně financování, fungování, získávání pracovníků, zákaznických segmentů atd.

Program rozvíjí i kompetence ke komunikaci v cizích jazycích, konkrétně anglickém jazyce. Program obsahuje několik sekcí, kde je představena a procvičena obchodní angličtina na úrovni A1. Během zpracování obchodního plánu se žáci vypořádávají i s další, pokročilejší slovní zásobou. Komunikativní kompetence jsou rozvíjeny i řadou činností, ať už formalizovaných aktivit v programu, nebo i v celkovém přístupu, kdy žáci používají různé zdroje informací a plní různé úkoly. Vzhledem k praktickému výstupu ve formě prezentace program zohledňuje dovednosti předávání informací a jejich přehledného členění.

Sociální a občanské schopnosti jsou rozvíjeny jednak samotným zaměřením obchodního plánu na oblast sociálně odpovědného podnikání, ale i formou zpracování, která od účastníků vyžaduje spolupráci ve skupině, komunikativnost a chápání situací, ve kterých se mohou nacházet ostatní lidé. Během skupinové práce jsou žáci v situaci, kdy musí otevřeně komunikovat s ostatními, vysvětlovat svoje vlastní hledisko a hledat kompromisy. Má-li mít jejich projekt šanci na úspěch, musí být schopni si ve skupině rozdělit role, stanovit si pravidla a ta následně dodržovat, přispívat k dobré atmosféře ve skupině, prokazovat úctu ostatním členům. Jedním z faktorů sociálně odpovědného podnikání je úcta k historickým a společenským zásadám naší společnosti, což je přímo přetaveno do podnikatelských plánů. Během nácviku pracovních situací je třeba prokázat respekt jak k vlastním hodnotám, tak k přístupu, který od nich bude očekáván možným zaměstnavatelem či obchodním partnerem.

Podporou pro hlavní zaměření programu je schopnost práce s digitálními technologiemi, které mohou být využívány v průběhu celého programu k prezentacím nových poznatků, procvičování, obrazovým či zvukovým záznamům a vyhledávání informací. Kompetence k učení jsou dále rozvíjeny tím, jak žáci samostatně hledají a kategorizují různé zdroje informací, rozhodují se, co je pro jejich projekt klíčové a co je možné pominout. Měli by být schopni běžně dostupné informace o jejich lokalitě použít pro návrh vlastních projektů, inspirovat se u jiných, ale zároveň nabyté poznatky kreativně použít pro svůj vlastní záměr. Pochopit význam formalizovaných metod analýzy problémů a jejich přesah pro vlastní učení a možnosti, které takové metody skýtají.

Vzhledem k samostatnému charakteru velkého množství aktivit v projektu si žáci zásadní měrou rozvíjí kompetence k řešení problémů. Rozsah jejich vlastní činnosti je přímo závislý na ochotě detailně rozpracovat projekt. Například identifikace zákaznického segmentu může představovat náročnou činnost vyhledání statistických údajů na internetu, jejich aproximace pro daný segment, matematické operace přepočtu a odhadu v dané situaci. Vyučující takový přístup musí maximálně podporovat, neboť se jedná o jednu z kompetencí, které program cíleně rozvíjí.

Vhodné modifikace programu
Hlavní zadání úkolu z pohledu žáka je přijít s nápadem na životaschopný projekt sociálně odpovědného podnikatelského záměru a ten rozpracovat. Existuje tak možnost toto obecné zadání nějakým způsobem omezit, například by se projekt musel týkat jen vlastní městské části, školy nebo konkrétní sociální skupiny v okolí. Dále by bylo možné zadat požadavek na oblast podnikání, např. pokud by škola chtěla rozvíjet moderní technologie, projekt se může týkat vývoje aplikací (podobně jako Uber, Facebook atd.). V oblastech s bohatými přírodními zdroji se může jednat o projekt ochrany těchto zdrojů. Absolutním dotažením vzdělávacího programu by pak bylo dovedení alespoň jednoho projektu do fáze realizace. Projekt předpokládá i účast široké veřejnosti na závěrečné prezentaci, a pokud by některý projekt vzbudil zájem skutečného investora, praktická realizace může být docela dobře možná.
Možné komplikace a problémy, řešení nestandardních situací
Největším úskalím programu může být relativní náročnost probírané tematiky. Látka, která je žákům během projektu předkládána, má svůj původ v ekonomických teoriích, a i popisný jazyk může představovat problémy. Pro řešení tohoto možného úskalí je jednak nutné, aby se vyučující podrobně seznámili s obsahem programu a nastudovali si veškeré přiložené materiály, tak aby mohli žákům pomoci při vytváření jejich plánů, případně obsah a zadání pružně měnit, podle konkrétní situace. Za druhé je potřeba vysoké nasazení vyučujících, protože budou muset skupinám intenzivně asistovat u téměř všech aktivit. Program na toto reaguje také zjednodušením nástrojů strategické analýzy a zapojením prvků hry a hraní rolí (role-play) v průběhu celého programu včetně závěrečné prezentace před publikem.

Druhým problémem se může stát udržování pozornosti a disciplíny. Program je koncipován mnohem volněji než běžná výuková hodina, a i tematické bloky bývají delší. Program obsahuje řadu tipů, jak těmto problémům předcházet. Tipy byly navrhnuty v rámci evaluace pilotního ověření zástupci formálního i neformálního vzdělávání. Většina tipů je ve formě alternativních či diverzifikovaných zadání úloh a ve formě rozrůznění práce v rámci skupiny při rozpracovávání plátna obchodního modelu. Žáci tak mohou během tohoto dlouhého tematického bloku po domluvě zvolit práci, která zohledňuje jejich zájem a styl učení. Tento přístup bere v úvahu individuální potřeby každého žáka a zároveň klade důraz jak na individuální, tak skupinové učení.

Dalším úskalím může být rozdělení žáků do skupin. Problematika je podrobně popsána v relevantní části programu. Obecně se dá říct, že při dělení do skupin je třeba obezřetnosti, a je-li přítomen pedagog, který žáky dobře zná, je určitě vhodné ho do procesu výběru zahrnout. Rozdělení a následná práce ve skupinách jsou důležité z hlediska rozvoje sociálních kompetencí, a proto je potřeba věnovat této části programu pozornost.
Vhodná literatura a odkazy
http://www.socialnipodnikani.info/inspirujte-se/
https://ceske-socialni-podnikani.cz/
http://www.wikipedia.org
https://www.alexandercowan.com/business-model-canvas-templates/
SWOT analýza: jak, a hlavně proč ji sestavit. Dostupné na: https://www.cevelova.cz/proc-swot-analyza/
DOMANSKÁ, Lucie: Rizika a příležitosti v podnikání pomůže odhalit SWOT analýza. Dostupné na: https://www.podnikatel.cz/clanky/rizika-a-prilezitosti-odhali-swot-analyza/
GRASSEOVÁ, Monika; DUBEC, Radek; ŘEHÁK, David: Analýza podniku v rukou manažera. 2. vyd. Brno: BizBooks, 2012.
BUZAN, Tony a Barry: Myšlenkové mapy: probuďte svou kreativitu, zlepšete svou paměť, změňte svůj život. Vyd. 1. Brno: Computer Press, 2011.
BUZAN, Tony: Mentální mapování. Vyd. 1. Praha: Portál, 2007.

HUMPHREY, Albert: SWOT analysis for management consulting. SRI Alumni Newsletter (SRI International), 2005.
Osterwalder, Alexander, Pigneur, Yves, Smith, Alan.: Business Model Generation. Wiley, 2010.
Programy pro tvorbu myšlenkových map:
Edraw Mind Map: https://www.edrawsoft.com/freemind.php
Bubbl.us: https://bubbl.us/
Coggle: https://coggle.it/
Gliffy: https://www.gliffy.com/
MindMeister: https://www.mindmeister.com/
WiseMapping: http://www.wisemapping.com/
3.1 Metodický blok č. 1 (Sociální podnikání)
První metodický blok popisuje metodiku, pomocí níž si žáci osvojí klíčové termíny sociálního podnikání, SWOT analýzy, po absolvování edukativní vycházky si připraví nápady na vlastní podnikatelský záměr a procvičí si anglickou obchodní angličtinu relevantní pro úroveň A1.

Vzdělávací program propojuje vhodně prvky formálního a neformálního vzdělávání tak, aby byl podpořen individuální přístup k žákům a rozvoj klíčových kompetencí. Konkrétním přínosem neformálního vzdělávání v prvním bloku je důraz na komplexní rozvoj osobnosti a aktivní občanství, což je zprostředkováno zejména sociálním aspektem podnikání a identifikací příkladů dobré praxe v oblasti sociálně odpovědného podnikání v okolí školy. Žáci propojují svoje znalosti a dovednosti s příklady z reálného světa, což je umocněno i edukativní vycházkou, díky které se žáci dostanou mimo prostředí běžné pro formální vzdělávání. Zaměření na sociální podnikání poté kromě znalostí a dovedností týkající se světa obchodu rozvíjí i hodnoty a postoje žáků.

Přínosem neformálního vzdělávání je i důraz na rozvoj sociálních kompetencí, zejména práci ve skupině a respektující komunikaci. Žáci se po edukativní vycházce domlouvají na podnikatelském záměru, který během následujícího projektového dne propracovávají. V tomto okamžiku je klíčová kooperace, definování skupinového cíle a aktivní přístup k němu, vyjádření svého názoru a respektování názoru ostatních a využití případných konfliktů konstruktivním způsobem.

Role vyučujícího taktéž kombinuje prvky formálního a neformálního vzdělávání. Vyučující na jednu stranu přibližuje žákům náročné termíny sociálního podnikání a nástrojů strategické analýzy, přičemž využívá hromadnou formu výuky (frontální výuka, vedení edukativní vycházky), na stranu druhou při různých aktivitách a tématech ustupuje do pozadí a stává se spíše facilitátorem, který účastníky provází (individuální práce a práce ve dvojicích při rozpracování příkladů vlastní SWOT analýzy, skupinová práce při reflexi edukativní vycházky apod.).

Vzhledem k rozsahu celého vzdělávacího programu je vhodné, aby si vyučující předem rozdělili role a dohodli se, který z nich a jakým způsobem bude vést konkrétní části vzdělávacího programu. Dosáhne se tím jednak určité různorodosti a větší zajímavosti, neboť každý vyučující má svůj vlastní způsob vedení výuky a unikátní přístup k žákům. Zároveň to pomůže vyučujícím se dobře soustředit na několik svých konkrétních aktivit. Tento vzdělávací program obsahuje velké množství informací a každá jeho část je navržena, aby předala účastníkům programu specifické znalosti a kompetence, přičemž pro vyučující může být velmi náročné se v celém programu dobře orientovat. Konkrétní rozdělení rolí a úkolů může těmto problémům částečně předejít.

3.1.1 Téma 1 (Sociální podnikání) – 1 hodina

1. hodina
Aktivita 1 Aktivita na rozehřátí (10 min)
Cílem této aktivity je představit téma podnikání, pomoci žákům v první komunikaci a zmínit poprvé některé stěžejní termíny a témata.
Vyučující rozdá žákům rozstříhaný pracovní list a nechá žáky diskutovat ve dvojicích, případně malých skupinkách. Na konci této aktivity vyučující projde s žáky jednotlivé otázky. Vyhodnocení by mělo být hromadné, tak aby nastavilo otevřenou komunikační atmosféru. Během vyhodnocení by měl vyučující přivést žáky k pochopení, že peníze jsou sice důležité, ale v žádném případě by neměly být hlavní motivací našeho jednání. Sociální podnikání je toho příkladem. Otázka na kapesné směřuje k zamyšlení nad vlastní finanční odpovědností. SWOT (strengths – silné stránky, weaknesses – slabé stránky, opportunities – příležitosti, threats – hrozby) je forma ekonomické rozvahy, která bude později ve vzdělávacím programu i blíže vysvětlena a procvičena.
Odpovědi žáků není třeba nijak zaznamenávat ani hodnotit. Jedná se o úvodní aktivitu, která by měla poprvé naznačit obsah vzdělávacího programu a nasměrovat myšlenkové pochody směrem na svět sociálního podnikání. Vyučující zároveň touto první aktivitou nastavuje atmosféru vzdělávacího programu, která je oproti klasickému vyučování více neformální, ať už v roli vyučujícího, který značnou část programu působí v roli facilitátora, který žáky provádí, nebo v důrazu na individuální a skupinové učení a celkové flexibilní pojetí aktivit.
Ze samotné podstaty úvodní aktivity je patrné, že byť se jedná pouze o úvod do celého programu, nastavuje a rozvíjí několik oblastí kompetencí zároveň. V prvé řadě se jedná o komunikační kompetence v celé jejich šíři. Témata otázek a diskuse pak vedou k uvědomění si řady občanských kompetencí (respekt k ostatním, pochopení různých životních situací, historicko-kulturní rozměr naší společnosti atd.), rozvíjejí i kompetence sociální a personální (úcta k ostatním, efektivita spolupráce) a částečně se dotýkají i kompetencí k řešení problémů (vnímat problémové situace, používat vlastní zkušenosti a úsudek). Také kompetence k učení mohou být stimulovány konkrétními dotazy na metody používané v projektu, byť v této fázi ještě nedochází k jejich plnému pochopení.
Aktivita 2 Prezentace (10 min)
Vyučující vysvětlí pojem sociálního podnikání pomocí prezentace (Příloha 4.2, metodický komentář v Příloze 5.1). Pilotní ověření ukázalo, že téma sociálního podnikání je pro mnohé žáky náročné a že je v této části programu vhodné zařadit konkrétní příklady na jeho ilustrování. I když je během prezentace uplatňována primárně frontální výuka, vyučující nechává žákům dostatek prostoru na kladení otázek a na přemýšlení o vlastních nápadech na sociálně odpovědné podnikání. Zároveň pilotáž programu ukázala, že je vhodné, aby se vyučující během prezentace prostřídali, čímž dojde k různorodosti výkladu a podpoření soustředěnosti žáků.
Aktivita 3 Zpětná vazba (5 min)
Pod vedením vyučujícího žáci diskutují o prezentované problematice. Vyučující může debatu podpořit vhodně zvolenými dotazy. Někteří žáci by již v tuto chvíli mohli přijít s prvními nápady na jejich vlastní projekt. Pokud se tak stane, vyučující by je měl vyzvat, aby si nápad poznamenali, protože se jim bude později hodit.
Z hlediska rozvoje kompetencí je zde kladen důraz na sociální a občanské schopnosti a na rozvoj smyslu pro iniciativu a podnikavost. Žáci aktivně přemýšlí nad smyslem sociálního podnikání a začínají uvažovat nad vlastním podnikatelským záměrem. Pochopením a propojením příkladů z praktického života a jejich následného využití pro vymýšlení vlastních nápadů žáci rovněž rozvíjí kompetenci k učení.
Aktivita 4 „Malá“ SWOT analýza – prezentace (5 min)
Z pohledu rozvoje kompetencí se následující blok aktivit (SWOT analýza) dá popsat jako první z řady aktivit, které dávají žákům návody na rozvoj primárně kompetencí k učení. Na této nižší úrovni jim poskytuje nástroj pro analýzu situací, používá příkladu jejich vlastní činnosti a žáci následně tento nástroj používají pro vlastní práci. Žáci jsou vyzváni, aby používali nové termíny, které jim byly předloženy. Řada různých přístupů jejich spolužáků by je měla vést k hlubšímu pochopení a zobecnění tohoto postupu a přinést poznání o komplexitě vztahů mezi myšlenkovými postupy v různých oblastech lidské činnosti. Aktivita také rozvíjí kompetence k řešení problémů, protože předložené informace je třeba analyzovat a rozhodnout se, jakým způsobem je aplikovat na novou situaci.
SWOT analýza je jedním ze základních prvků strategického managementu. Vznikla v 60.–70. letech minulého století na Stanfordově univerzitě na základě zadání 500 největších korporací v USA. Metoda jim měla pomoci odstranit nedostatky v jejich plánování.
Žáci si na jednoduchém a konkrétním příkladu svého vlastního koníčku vyzkouší, jakým způsobem SWOT analýzu používat. Vyučující by jim měl být schopen během prezentace nejen vysvětlit teoretická východiska této metody, ale především je navést na jejich konkrétní aplikaci. Jako příklad může použít svůj vlastní koníček. Pokud je například chovatelem psů, SWOT analýza může vypadat následovně:
Strengths (silné stránky) – mám oddaného kamaráda, podnikáme spolu různé zábavné výlety
Weaknesses (slabosti) – musím se o pejska starat, pravidelně ho venčit, stojí to nějaké peníze
Opportunities (příležitosti) – mohu se seznámit s ostatními majiteli psů, můžeme jezdit na výstavy a získat nějaká ocenění, můžeme mít štěňata a za jejich prodej získat nějaké peníze
Threats (hrozby) – pejsek může onemocnět, mohu se dostat do situace, kdy se o něj nedokážu postarat, pejsek může např. vadit sousedům nebo způsobit nějakou škodu
Při vyplňování pracovního listu SWOT analýzy je třeba dbát na dynamiku a vzájemné vztahy mezi jednotlivými políčky. Např. opportunities (příležitosti) by měly vycházet ze strengths (silné stránky). Threats (hrozby) by měly brát v úvahu weaknesses (slabosti). Případně opportunities (příležitosti) se dají chápat jako možnost vyrovnat se s weaknesses (slabosti) atd.
Aktivita 5 „Malá“ SWOT analýza – individuální práce (10 min)
Vyučující rozdá žákům pracovní list (Příloha 4.3) se zadáním tématu „můj koníček“. I když žáci pracují primárně individuálně, je žádoucí, aby na svých pracovních listech spolupracovali ve dvojicích či menších skupinkách. Jedním z cílů této aktivity je poskytnout žákům prostor k tomu, aby začali spontánně tvořit skupiny, ve kterých budou později plnit hlavní cíle celého vzdělávacího programu. Zároveň je tak kladen důraz na individuální přístup k žákům a na flexibilitu aktivit, což podporuje motivaci a aktivní zapojení účastníků programu. Oproti formálnímu vzdělávání tak žáci mají větší prostor sami si zvolit formu práce a aktivně tak rozhodovat o procesu učení, což zároveň rozvíjí kompetenci k učení.
Obecně lze říci, že během celého programu by měla být podporována komunikační atmosféra, a i individuální úkoly je možné plnit ve dvojicích či malých skupinkách. Vyučující by se měl vždy snažit podporovat otevřenou a kooperativní komunikaci, která ale bude zároveň respektovat zásady slušného chování – neskákat druhému do řeči, vyslechnout si názor, diskutovat o myšlence.
SWOT analýza a další aktivity v tomto vzdělávacím programu obsahují anglickou terminologii. Vyučující by to měl při výuce respektovat. Jestliže má projekt poskytnout žákům vhled do světa obchodu, pak je třeba si připustit, že anglická terminologie je jeho nedílnou součástí a důsledné překládání termínů do českého jazyka by bylo kontraproduktivní.
Na druhou stranu termíny strengths, weaknesses, opportunities, threats jsou velmi obtížné svým významem, hláskováním, a dokonce i výslovností, proto od vyučujícího vyžadují citlivý přístup. Tato slovní zásoba určitě nepatří do zamýšlené úrovně A1, ovšem při správném podání se žáci tato slova mohou izolovaně naučit a možná je i používat ve větách. SWOT analýza je poměrně proslulá metoda a její název je založen na anglickém jazyce. Překládat ji do češtiny by proto zřejmě nebylo vhodné.
Aktivita 6 Shrnutí a procvičení (5 min)
Vyučující shrne obsah bloku a žáci zopakují pojmy pomocí interaktivního cvičení (Příloha 4.19).
3.1.2 Téma č. 2 (Rozdělení do týmů) – 1 hodina

1. hodina
Aktivita 1 Co je mind map? – prezentace (5 min)
Následující blok aktivit rozvíjí podobné kompetence jako blok předchozí, tedy kompetence k učení a pracovní. Vzhledem ke své povaze je ale více zaměřen také na osobní a osobnostní prvky žáků, čímž dále rozvíjí i kompetence sociální a personální (efektivní diskuse s ostatními, spolupráce, reálná představa o sobě samém i o ostatních), diskuse o obsahu a významu vytvořených myšlenkových map může přinést i prvek rozvoje občanských kompetencí (význam společenských norem a názorů ostatních).
Myšlenková mapa je způsob zápisu klíčových slov do graficky uspořádaných celků, které jednoduchým způsobem vyjadřují jejich vzájemné asociace. Autorem je Tony Buzan (60. léta 20. století). Dají se použít při učení jako alternativa lineárního zápisu poznatků, plánování a přemýšlení.
Začíná se klíčovým slovem ve středu – v našem případě jménem školy. Od středové bubliny vedou čtyři čáry/šipky k podskupinám – Co je dobré / Co je špatné / Spolužáci / Jídelna. Každá z těchto podskupin je dále doplněna o konkrétní informace. Neexistuje žádné omezení ohledně obsahu. Informace je možné zaznamenat různými barvami, doplnit obrázky atd. Vzájemnou dynamiku lze doplnit např. šipkami mezi jednotlivými položkami atd. Principem zápisu je, že kopíruje způsob, jakým jsou informace zaznamenávány v lidském mozku. Nikdy nejsou izolované, ale vždy uspořádané do asociačních map.
V ideálním případě vyučující vůbec nemusí pracovní list (Příloha 4.4) použít, ale při prezentaci vytvoří vlastní myšlenkovou mapu, případně myšlenkovou mapu ve spolupráci se žáky.
Z praktického pohledu je pravda, že informace obsažené v myšlenkové mapě mohou být uspořádány víceméně podobně těm ve SWOT analýze. Cílem této aktivity je ukázat žákům formalizovaný způsob, jak si utvářet myšlenky, což by jim mohlo pomoci v následujících etapách vzdělávacího programu.
Při tvorbě vlastní myšlenkové mapy je možné se inspirovat uvedeným příkladem, nicméně každý žák si může kategorie přizpůsobit vlastním nápadům a potřebám. Vyučující by měl pak žákům připomenout, že informace uvedené v jejich myšlenkové mapě by měly mít alespoň základní relevanci k probíranému tématu.
Aktivita 2 Mind mapping (15 min)
Žáci připraví myšlenkovou mapu popisující jejich školu. Vyzkouší si tak aplikaci tohoto asociačního nástroje na jim známý a blízký příklad z jejich okolí, čímž může být podpořena okrajově i kompetence k řešení problémů. Tvorba myšlenkové mapy pomůže žákům vnímat nejrůznější situace ve škole a jejím okolí, přemýšlet o škole v širším kontextu a kriticky uvažovat o možných příčinách a řešení problémových aspektů.
Aktivita 3 Prezentace (20 min)
Myšlenková mapa je sice důležité, ale okrajové téma. Při větším počtu účastníků pravděpodobně nebude možné, aby všichni dostali potřebný prostor pro vlastní prezentaci, což dokládá i pilotní ověření programu. Řešením je dát každému přísný časový limit, během kterého může zmínit jen několik podstatných bodů své mapy. Alternativou je uspořádat jakousi výstavku, kdy se vytvořené myšlenkové mapy připevní magnetem na tabuli, rozloží na lavice atd., podle místních podmínek. 20 minut prezentace pak žáci a vyučující využijí k seznámení se s obsahem. Vyučující může na konci vyzdvihnout některé zvlášť zajímavé příspěvky.
Vyučující by v žádném případě neměl vytvořené mapy kritizovat. Negativní přístup v tak rané části vzdělávacího programu by mohl žáky zcela odradit od další práce. Myšlenkové mapy mohou být pro některé žáky osobní, a je proto nutné k nim přistupovat ohleduplně. Každý žák zřejmě bude cítit potřebu svou myšlenkovou mapu nějakým způsobem prezentovat, proto by měl vyučující zvolit takovou cestu, aby se všem dostalo pozornosti.
Během prezentací jsou rozvíjeny zejména komunikační kompetence. Žáci jsou vedeni jednak k formulování myšlenek v písemné (i když heslovité) a ústní podobě a k prezentování vlastního názoru před skupinou/třídou, jednak i k aktivnímu naslouchání ostatním.
Aktivita 4 Rozdělení do týmů (5 min)
Rozdělení do týmů pro další spolupráci je klíčovým momentem druhého bloku. Žáci dostali prostor k tomu, aby se vzájemně poznali a ukázali, jakým způsobem pracují, jaké jsou jejich přednosti a čím mohou přispět ke společnému projektu. Dá se předpokládat, že žáci sami budou mít už jistou představu o tom, s kým by chtěli spolupracovat, což se ukázalo i během pilotního ověření programu. Vyučující může jejich přání respektovat, případně zasáhnout v případě, že by měl pocit, že by takto sestavené skupinky mohly představovat problém, například s ohledem na disciplínu nebo celkový výkon týmu. Vzhledem k tomu, že na projektu se mají podílet tři vyučující, ideálním počtem skupin by byly tři. Není to ovšem nezbytné, většinu aktivit mohou vyučující pouze monitorovat a určitě zvládnou kontrolovat více než jednu skupinu. Zároveň je dobré dodržovat nějaký rozumný maximální počet žáků ve skupině, což je zhruba 4–5.
Každá skupina by měla být nějakým způsobem označena. Je možné použít písmena A, B, … nebo čísla apod. Nejlepší variantou by ovšem bylo, aby si každá skupina pro sebe vymyslela jméno. Označení skupin je potřeba někam zaznamenat a pokud možno třeba vyvěsit na nástěnce ve třídě, kde bude vzdělávací program probíhat. Jména skupin by měla být potom použita k označení všech výstupů, které skupina během celého programu vyprodukuje.
3.1.3 Téma č. 3 (Vycházka do okolí školy) – 2 hodiny

1. a 2. hodina
Aktivita 1 Vycházka do okolí školy (90 min)
Tato aktivita může být jedním z klíčových momentů celého vzdělávacího programu. Jedná se o průřezovou aktivitu, která žáky staví do neformální situace mimo školní třídu, během které dochází k dynamickému procesu na několika různých osách. V první řadě jsou žákům předkládány informace, které musí zpracovat a abstrahovat pro vlastní budoucí použití v programu. Tím dochází k rozvoji kompetencí k učení (třídí a propojuje informace, propojuje poznatky do širších celků, kriticky posuzuje a vyvozuje závěry pro budoucnost), kompetencí k řešení problémů (vnímá problémové situace a přemýšlí o nich, plánuje způsob řešení, problém řeší samostatně), téma vzdělávacího programu vede žáky k rozvoji jejich občanských kompetencí (schopnost empatie, pochopení společenských norem a jejich významu, pochopení základních ekologických vazeb a environmentálních problémů) a také kompetencí sociálních a personálních (účinná spolupráce ve skupině, vytváření příjemné atmosféry v týmu, ohleduplnost, ocenění zkušeností ostatních). Specifické prostředí mimo školní třídu pak propojuje neformální vzdělávání se vzděláváním formálním, což vede mimo jiné i k důrazu na vlastní prožitky, učení se zážitkem a zvyšování povědomí o svém okolí.
Vycházka do okolí školy klade poměrně velké nároky na přípravu vyučujících. Při nedostatečné přípravě hrozí, že vycházka bude jen ztracený čas, který by se dal lépe využít ve třídě. Na druhou stranu, pokud se dobře připraví a správně provede, může se stát jedním z klíčových okamžiků celého vzdělávacího programu.
Vyučující sám by si měl zjistit některá základní fakta o městě, kde se škola nachází (počet obyvatel, škol, nemocnic, ekonomické informace, stručná historie města atd.). Měl by si předem vytipovat místa, která se žáky navštíví, která by měla zahrnovat jak ekonomicky či sociálně rozvinuté lokality, tak místa, kde by se dalo něco zlepšit. Není třeba žákům přímo podsouvat nápady na jejich obchodní plány, které koneckonců vůbec nemusí souviset s jejich městem. Cílem vycházky by mělo být poskytnout žákům nový úhel pohledu na místo, kde žijí, a komunitu lidí kolem nich. Je velmi důležité dát důraz na pečlivé a správné vyplnění pracovního listu, který by měl na takové úvahy žáky navést.
Vycházku mohou žáci absolvovat hromadně, jako celá skupina, nebo po jednotlivých skupinkách, do kterých se rozdělili pro plnění úkolů. Záleží na konkrétních okolnostech a počtu účastníků. Například ve větším městě by více skupinek mohlo navštívit více lokací, o kterých pak ostatní informují během prezentace.
V případě velké nepřízně počasí je možné pracovní list vyplnit běžně ve třídě. V takovém případě je vhodné využít dostupné zdroje – internet, interaktivní mapu, místní turistické informace atd. Záleží na podmínkách konkrétní školy a místa. Zároveň lze v tomto případě použít extra příklady z prezentace sociálního podnikání (Příloha 4.2, Příloha 5.1), které mohou pomoci žáky nasměrovat k uvažování nad příklady sociálně odpovědného podnikání v jejich okolí.
Časová organizace vycházky záleží na konkrétních místních podmínkách a počtu potenciálních míst, která chce vyučující žákům ukázat. Pilotní ověření programu ukázalo, že z praktického pohledu se může jevit obtížné, aby žáci vyplňovali pracovní list během vycházky. Z toho důvodu je možné vycházku flexibilně rozdělit na dvě fáze, kdy se vlastní pobyt mimo třídu zkrátí na cca 40–50 minut, poté se žáci vrátí zpět do třídy a pracovní list vyplní až ve třídě. V tomto případě pak zakončení vycházky plynule naváže na další části projektu a vycházka tak přirozeným způsobem přejde na prezentační, diskusní a kreativní část. V souvislosti s tím je možné, aby vyučující flexibilně upravil časové dotace následujících aktivit, zejména ve prospěch diskusní části, kdy žáci mají přijít s vlastním nápadem. Pilotáž prokázala, že existují velké individuální rozdíly v tom, kolik času jednotlivé skupiny potřebují na to, aby přišly s nějakým dobrým nápadem na vlastní podnikatelský plán.
Vycházka do okolí primárně rozvíjí kompetence sociálních a občanských schopností a vzhledem k účelu vycházky také smysl pro iniciativu a podnikavost. Pokud žáci použijí během vycházky nějakou techniku k pořízení záznamu z vycházky, pak také rozvíjí schopnost práce s digitálními technologiemi.
Extra tip – během vycházky může vyučující inspirovat žáky k moderním formám podnikání, tedy startupům a aplikacím. Tato témata by jim mohla být velmi blízká a obchodní model, který vytvoří nějakou užitečnou aplikaci pro oblast sociálního podnikání, může být poměrně nenáročný na vstupní náklady, a přitom může generovat obrovské zisky (viz např. Facebook).
Během vycházky by vyučující měli mít na paměti zejména následující body:
· vycházka by měla žáky inspirovat k jejich vlastním nápadům
· jejich podnikatelský nápad nemusí být spjatý pouze s lokalitou školy
· jejich projekt může mít i mezinárodní charakter
· podnikatelský plán se musí řídit zásadami sociálně odpovědného podnikání
3.1.4 Téma č. 4 (Zpětná vazba z vycházky do okolí školy) – 1 hodina

1. hodina
Aktivita 1 Dojmy z vycházky (10 min)
Diskuse v této fázi nemusí být nijak podrobné nebo rozpracované. Spíše jde o to, sdělit ostatním své dojmy a nápady z vycházky. Jednotlivé skupiny ani nemusí hovořit o každé části svého pracovního listu, stačí vybrat dva nebo tři nejzajímavější momenty. Úlohou vyučujícího je hlavně sledovat čas, neboť hlavní částí by měla být sekce brainstormingu na konci lekce.
Aktivita 2 Brainstorming (20 min)
Následující blok aktivit by měl organizovaným způsobem vytěžit doposud provedenou práci a poskytnout žákům prostor k tomu, aby finalizovali svůj podnikatelský záměr do konkrétního plánu. Vzhledem k tomu, že se jedná o kontrolovanou diskusi, logicky rozvíjí zejména kompetence komunikativní (formuluje a vyjadřuje myšlenky v logickém sledu, vyjadřuje se srozumitelně a kultivovaně, naslouchá ostatním, reaguje na podněty a výtky, využívá komunikativních dovedností k vytváření vztahů potřebných k plnohodnotnému soužití), ale také kompetence k řešení problémů (samostatně řeší problémy, využívá k tomu vlastního úsudku, ověřuje si správnost řešení, kriticky myslí, činí uvážlivá rozhodnutí, je schopen je obhájit, uvědomuje si odpovědnost za svá řešení). Diskuse zahrnuje i některé kompetence k učení (třídí informace, propojuje je do složitějších celků) a v neposlední řadě i kompetence pracovní (orientuje se v základních potřebách nutných pro uskutečnění svého podnikatelského záměru).
Brainstorming (burza nápadů) je skupinová technika určená ke generování co největšího počtu nápadů. Je založena na myšlence, že lidé ve skupině vymyslí více než jednotlivec. Během seance je třeba dodržovat několik zásad:
1. nápady nehodnotit – i zdánlivě hloupý nápad může inspirovat někoho jiného
2. vytvořit uvolněnou atmosféru – účastníci se nesmí bát kritiky ostatních, protože to jde proti duchu kreativity
3. nápady zapisovat
Metoda brainstormingu je poměrně známá, ale přesto by vyučující měl tyto zásady krátce připomenout. Je třeba určit osobu zapisovatele. Zapisovatele v jednotlivých skupinách mohou dělat vyučující, pokud skupin není více než tři. Dále je třeba zvážit i to, že přítomnost vyučujícího při brainstormingu ve skupině by mohla žáky brzdit. Zvážení, zda se brainstormingu účastnit, je proto plně v kompetenci zúčastněných vyučujících, oni sami by měli být schopni posoudit, jestli je jejich přítomnost ve skupině žádoucí.
Aktivita 3 Diskuse (10 min)
V ideálním případě každá skupina přijde s vlastním nápadem. Pokud by se nápadů nedostávalo, je možné jako alternativu zvolit konkurenční provedení, kdy všechny skupiny budou pracovat na stejném projektu, ale každá po svém. Konkurenční model v sobě ovšem nese riziko, že slabší žáci/skupiny se mohou cítit zastrašeni těmi lepšími, což není příliš v souladu s celkovým vyzněním vzdělávacího programu, který by naopak v dětech měl podporovat kreativitu, různorodost a vzhledem k sociálnímu podtextu podnikání i ohled na ostatní.
Konkrétní témata je třeba nějakým způsobem zaznamenat. Každá skupina může například vytvořit jeden list papíru, kam napíše označení skupiny a konkrétní název a obsah jejich podnikatelského plánu. Tyto listy je pak možné vyvěsit na nástěnce. Pokud taková možnost není, měl by je vyučující uchovat do následujícího bloku vzdělávacího programu. K tomuto účelu je možné použít listy se jmény skupin – viz Téma 2, Aktivita 2.
Jak ukázalo pilotní ověření programu, aktivity 2 a 3 tohoto tématu se do jisté míry překrývají, a je tedy možné je spojit do jednoho bloku. Hranice mezi brainstormingem a diskusí je velmi tenká a není třeba do probíhajícího procesu násilně vstupovat. Důležité je udržet koncentraci na celkovém záměru. Výstupem této části by měl být konkrétní nápad na formu sociálního podnikání, a jde tedy o jeden z klíčových momentů tohoto vzdělávacího programu. Veškerá práce po tomto okamžiku bude spočívat jen v rozpracování myšlenek, se kterými žáci přišli v této části.
V této části programu je také patrný přínos neformálního vzdělávání. Role vyučujícího je během této části spíše facilitační, stává se partnerem, který skupinu během diskuse provází. Vymýšlení nápadu na vlastní podnikání klade na žáky mnoho nároků, vyučující tedy žáky vede k důrazu na hodnoty a postoje, tak aby byl jejich podnikatelský záměr v souladu se sociálním aspektem. Zároveň dochází k rozvoji kompetencí, na něž se zpravidla ve standardní školní výchově dostává v omezené míře, zejména kompetence sociální a občanské (rozvoj vztahů ve třídě a práce v týmu, aktivní postoj ke svému okolí, mezilidská komunikace).
Aktivita 4 Shrnutí (5 min)
Vyučující shrne skupinovou práci žáků a krátce okomentuje diskutované nápady na vlastní podnikatelské záměry. Vyzdvihne klíčové momenty vzájemné spolupráce a důležitost sociálního zaměření jednotlivých podnikatelských záměrů.
3.1.4 Téma č. 5 (Jazykové okénko) – 1 hodina
Zařazení lekce anglického jazyka se může zdát na první pohled násilné a nelogické. Pilotní ověření opakovaně prokázalo, že někteří žáci měli chvílemi problém propojit tematické zaměření programu se zapojením anglického jazyka. Zařazení této lekce a anglického jazyka celkově vychází ze dvou předpokladů.
Za prvé, anglický jazyk je univerzálním jazykem obchodní komunikace a anglická terminologie je nedílnou součástí běžného života v jakékoliv firmě. Mnohé anglické termíny se používají i v českém prostředí, protože jejich české ekvivalenty jsou neohrabané nebo vůbec neexistují. Samotná podstata obsahu tohoto vzdělávacího programu je odvozena z anglického názvosloví (canvas, SWOT, mind map atd.). Není proto možné budovat jakýkoliv vzdělávací program v oblasti podnikání bez toho, aby nějakým způsobem uchopil použití anglického jazyka v českém prostředí.
Za druhé, vzhledem k důležitosti angličtiny v obchodním světě tento vzdělávací program obsahuje několik aktivit, kdy jsou žáci motivováni k použití angličtiny k popisu jejich projektu. Anglické shrnutí může být i součástí jejich hlavní prezentace, byť na předpokládané jazykové úrovni (A1–A2) se může jednat spíše o dobrovolnou bázi.
Pro celkové pozitivní vyznění vzdělávacího programu je nutné, aby vyučující žákům tyto skutečnosti dobře vysvětlili. Ostatně pilotáž programu prokázala, že byť někteří žáci ne úplně pochopili smysl zařazení lekcí angličtiny, zároveň ve zpětné vazbě hodnotili anglické bloky jako oblíbenou část programu.
Z kompetenčního pohledu se jedná zejména o rozvoj komunikativních kompetencí v cizím jazyce (naslouchá různým typům záznamů, gest a obrazových materiálů, vyjadřuje svoje myšlenky v logických celcích), částečně i kompetencí k učení (vyhledává a třídí informace, operuje s novými termíny, posuzuje vlastní pokrok).
Aktivita 1 Jobs (5 min)
Žáci úkol plní individuálně, případně mohou o řešení diskutovat v párech. Vyučující jejich práci pouze monitoruje. Na konci s žáky probere řešení.
Všechna zaměstnání by měla být uvedena s neurčitým členem. Pro jednoduchost a přehlednost jsou členy na pracovních listech vynechány, ale vyučující by měl členy sám používat, když o zaměstnáních hovoří.
Drobným úskalím může být rozdíl mezi mechanic a engineer. Mechanic je člověk, který opravuje stroje, v obvyklém kontextu automobily. Naproti tomu engineer je člověk, který se spíše věnuje stavbě infrastrukturních staveb, jako jsou mosty, silnice atd. Význam tohoto slova je tak jiný než české inženýr, i když se s ním částečně kryje.
Aktivita 2 Jobs (5 min)
Cílem této aktivity je procvičit slovní zásobu z Aktivity 1. Nezáleží příliš na formě, jakou konkrétní žák předvede nebo vysvětlí danou profesi. Důležité je, aby zbytek skupiny profesi co nejdříve uhodl.
Pokud je celková úroveň skupiny na vyšší úrovni než A1, je možné zvýšit obtížnost např. tím, že žáci musí profese jen popisovat nebo použít ve větě a zbytek skupiny chybějící slovo doplní.
Všechna zaměstnání by měla být uvedena s neurčitým členem. Pro jednoduchost a přehlednost jsou členy na pracovních listech vynechány, ale vyučující by měl členy sám používat, když o zaměstnáních hovoří.
Aktivita 3 Jobs – short sentences (10 min)
Cílem je navázat na slovní zásobu z Aktivity 1 a rozšířit slovní zásobu. Pracovní list je určen k tomu, aby ho žáci vyplnili individuálně, případně mohou odpovědi prodiskutovat v párech. Je pravděpodobné, že budou potřebovat pomoci se slovní zásobou. S neznámými slovy jim může pomoci vyučující, případně si je žáci najdou sami ve slovníku (možno použít elektronický slovník).
Po vyhotovení pracovního listu vyučující jen rychle projde odpovědi. Není třeba s řešením trávit příliš mnoho času, protože tato slovní zásoba bude ještě použita a procvičena v následujících 3 aktivitách.
Předložky místa použité na koncích slov jsou občas nejasné a např. rozdíl in/at the office se nedá úplně jednoduše vysvětlit. Pro potřeby úrovně A1 tak postačí žákům sdělit, že v daných případech je možné předložky in a at zaměnit bez velkého vlivu na celkový význam.
Aktivita 4 Konverzace (10 min)
Cílem této aktivity je procvičit probranou slovní zásobu a přimět žáky ke krátkým rozhovorům. Vzorové rozhovory by bylo nejlepší zobrazit na dataprojektoru, aby je žáci měli k dispozici, pokud je potřebují, ale zároveň aby struktura rozhovoru neodváděla pozornost od profese, kterou mají na své kartičce. Pokud dataprojektor není k dispozici, může si vyučující napsat strukturu prázdného rozhovoru na tabuli a předvést, jak mají rozhovory vypadat.
Žáci se pravděpodobně dopustí chyb ve větné skladbě. Pokud vyučující během aktivity zaznamená nějakou častou chybu, může na ni po skončení rozhovorů poukázat a vysvětlit, proč je chybně. Jinak je ale lepší nechat rozhovory plynout nepřerušeně. Hlavním cílem je důsledné procvičení nové slovní zásoby a v rozhovorech by měla převládat plynulost.
Jak je naznačeno v příkladu, konec rozhovoru se může lišit. Poskytuje to žákům jistou omezenou svobodu. Mohou samozřejmě odpovědět negativně, případně připojit nějaké drobné vysvětlení. Pokud se do aktivity zapojí i vyučující, měl by určitě připojit nějakou originální poznámku na závěr. Jednak to trochu otupí drilový charakter cvičení a může se tím do rozhovorů vnést i některá nová slovní zásoba.
Vyučující se opět může sám zapojit do rozhovorů. Sice tím poněkud utrpí jeho kvantitativní pohled na celou aktivitu, ale dá mu to možnost kvalitativně odhalit nedostatky alespoň několika žáků, což pak může využít při zpětné vazbě. Je pravděpodobné, že chyby všech žáků budou podobné.
Aktivita 5 Procvičení (3 min)
V této části by již žáci měli mít slovní zásobu i krátké věty procvičené. Vyučující je může vyvolávat jednotlivě, případně, pokud to situace dovolí, otázky hlasitě pokládat celému fóru a žáci mohou odpovídat sborově. Pokud se vyučujícímu podaří dosáhnout rozumné míry synchronizace mezi žáky, efektivita cvičení se ještě zvyšuje, protože kombinuje správné příklady jazyka do téměř rytmického celku s pozitivními emocemi silného propojení se skupinou.
Tato aktivita má mnoho různých způsobů provedení. Je možné do ní vnést kompetitivní prvek tím, že vyučující a žáci se snaží úkol udělat co nejrychleji. Vyučující kupříkladu zvolá profesi a žáci sborově odpovědí slovesem, které daná profese dělá. Takto projdou všechny profese a vyučující změří na stopkách, kolik času na to potřebovali. Pak ohlásí, že to zkusí ještě jednou v čase kratším o 10 vteřin. Celý postup se může opakovat až do nesmyslně krátkých úseků. Je to výborné drilové cvičení, které žáky navíc bude velmi bavit.
Kartičky je možné použít i na variantu např. tiché pošty. Jeden žák pošeptá popis profese dalšímu, ten dalšímu až poslední žák řekne nahlas profesi.
Další možností je střídat správné a nesprávné věty. Vyučující vytvoří větu a žáci rozhodnou, jestli je správná, nebo ne, a nahlas zvolají „yes“ nebo „no“.
Možností, jak kartičky se zaměstnáními v hodině využít, je mnoho (princip „milking the cow“ – když už jsem nastolil nějakou situaci nebo pomůcku, tak se k ní neustále vracím s drobnými obměnami. Tento přístup dokáže vybranou problematiku dobře procvičit a zároveň není náročný na přípravu vyučujícího) a záleží jen na časové dotaci a chuti vyučujícího je vyzkoušet.
Aktivita 6 Propojení s projektem (8 min)
Tato část klade jak na žáky, tak na vyučujícího velké nároky. Je velmi pravděpodobné, že žáci budou potřebovat pomoc vyučujícího se slovní zásobou i s formulací věty. Cílem této hodiny je na konci prvního bloku žákům připomenout účel a cíl celého vzdělávacího programu. Od žáků se nečeká složitá věta popisující nějakou komplexní pozici, ale jen jednoduchý popis. Není třeba dbát na přílišnou jazykovou správnost ani vytříbenost.
Podobná aktivita bude použita ještě jednou v následujícím bloku, tentokrát ovšem na základě detailně rozpracovaného plátna obchodního modelu, a tudíž mnohem přesněji, nicméně jazykové struktury a část slovní zásoby budou podobné a vyučující na tuto výzvu může poukázat. Proto by bylo vhodné, aby si žáci své věty někam poznamenali, tak aby se k nim mohli později vrátit.
Na závěr celého bloku by měl vyučující žákům připomenout, co všechno dělali, a připomenout jim, že následující blok se ponese plně v duchu jejich originální práce a bude třeba, aby své nápady z prvního bloku konkretizovali a naformulovali do detailu. Měl by je požádat, aby o celé věci přemýšleli, než se sejdou ke druhé části vzdělávacího programu.
Aktivita 7 Opakování pojmů prvního bloku (4 min)
Žáci vyplní interaktivní křížovku, která procvičuje pojmy prvního bloku (Příloha 4.20). Vyučující uzavře první blok a nastíní další pokračování vzdělávacího programu.
3.2 Metodický blok č. 2 (Plátno obchodního modelu) – 6 hodin
Druhý metodický blok vede žáky k vytvoření plátna obchodního modelu, což je klíčový výstup celého vzdělávacího programu. Druhým nosným tématem je nácvik situací relevantních k probírané tematice a další procvičení anglické terminologie.
Druhý metodický blok cíleně propojuje přístup formálního a neformálního vzdělávání, a to zejména v oblastech flexibility (diferencované aktivity odrážejí aktuální potřeby každého žáka, což podporuje jeho aktivní zapojení), celostního přístupu k rozvoji osobnosti (podpora aktivního občanství skrze vymýšlení vlastního záměru sociálního podnikání zapojujícího širší komunitu, důraz na sociální a občanské kompetence), partnerství mezi vyučujícím a žáky (vyučující provází žáky během skupinové práce a dostává se do role „usnadňovače učení“), použití specifických pomůcek a jejich využití (využívání počítačů mimo hodiny informatiky za účelem práce s informacemi, využívání technologií za účelem posílení občanské angažovanosti), aktivní role žáků (žáci přebírají odpovědnost za proces učení a za výstupy skupinového cíle) a kombinace skupinového a individuálního učení. Celkové zaměření programu vyzdvihující sociálně prospěšný aspekt pak do školní výuky přináší důraz na hodnoty a postoje, které jsou v popředí i během druhého vzdělávacího bloku programu.
V oblasti rozvoje kompetencí se druhý vzdělávací blok soustřeďuje na smysl pro iniciativu a podnikavost (žáci se seznamují s plátnem obchodního modelu, které jim pomůže rozpracovat jejich vlastní podnikatelský záměr a které bere v potaz široký kontext okolností a aktérů v podnikání jako takovém), sociální a občanské schopnosti (žáci jsou vedeni k pochopení smysluplnosti sociálně odpovědného podnikání a k vcítění se do situací ostatních lidí, navrhují podnikatelské záměry poskytující pomoc lidem v komunitě, spolupracují ve skupině a dodržují pravidla respektující komunikace, podílí se na utváření pozitivní atmosféry ve skupině, aktivně přispívají k diskusi a naslouchají názorům ostatních), rozvoj komunikace v cizích jazycích (žáci se seznamují se základy obchodní angličtiny a používají jednoduché věty k popisu svého projektu), schopnost práce s digitálními technologiemi (žáci vyhledávají informace týkající se jejich záměru a kriticky je hodnotí), komunikace v mateřském jazyce (zejména efektivní komunikace související s nácvikem prezentace před publikem).
3.2.1 Téma č. 1 (Plátno obchodního modelu) – 2 hodiny
1. a 2. hodina
Aktivita 1 Na rozehřátí (5 min)
Vyučující žáky přivítá a opakuje s nimi pojmy a termíny předchozího bloku. Ke zopakování žáci použijí i interaktivní přílohu, kterou mají nahranou na počítačích (Příloha 4.21).
Aktivita 2 Prezentace plátna obchodního modelu (15 min)
Vyučující prezentuje pojem plátna obchodního modelu (Příloha 4.11, metodický komentář v Příloze 5.4). Během prezentace se zaměří na konkrétní příklady, které žákům pomohou propojit tento poměrně náročný nástroj s praktickým životem.
Aktivita 3 Procvičení pojmů (5 min)
Žáci si procvičí pojmy popisující plátno obchodního modelu prostřednictvím interaktivní přílohy (Příloha 4.22).
Aktivita 4 Rozpracování plátna obchodního modelu (65 min)
Rozpracování plátna obchodního modelu je hlavním a největším samostatným blokem tohoto vzdělávacího programu. Na žáky klade mimořádné nároky a vyučující musí být připraveni jim poskytnout náležitou podporu. Rozvíjí zejména kompetence pracovní (používá účinně nástroje a vybavení, dodržuje vymezená pravidla, adaptuje se na změněné podmínky, využívá znalosti a dovednosti získané v předchozích částech programu, orientuje se v základních aktivitách potřebných k uskutečnění podnikatelského záměru, chápe podstatu, cíl a riziko podnikání, rozvíjí své podnikatelské myšlení), dále kompetence k řešení problémů (promyslí a naplánuje způsob řešení problémů, využívá k tomu vlastního úsudku a zkušeností, vyhledává informace vhodné k řešení problému, nenechá se odradit nezdarem, problémy řeší samostatně, ověřuje správnost řešení, myslí kriticky a činí uvážlivá rozhodnutí, dokáže je obhájit před ostatními). Protože práce probíhá ve skupině, tato část klade důraz i na kompetence komunikativní (naslouchá promluvám druhých, porozumí jim, vhodně na ně reaguje, zapojuje se do diskuse, obhajuje svůj názor a vhodně argumentuje, využívá informační a komunikační technologie), rozvíjeny jsou i kompetence k učení (vyhledává a třídí informace na základě jejich pochopení, propojení a systemizace a efektivně je využívá, propojuje poznatky z různých oblastí, jako jsou cizí jazyky, vědecké předměty, matematika, případně i fyzika), téma programu přináší i rozvoj kompetencí sociálních a personálních (účinně spolupracuje ve skupině, chápe svou roli ve skupinové práci, podílí se na utváření pozitivní atmosféry ve skupině, upevňuje mezilidské vztahy, jedná ohleduplně, oceňuje zkušenosti jiných při řešení problémů, vytváří si pozitivní představu o sobě samém, ovládá své jednání tak, aby dosáhl pocitu sebeuspokojení a sebeúcty) a také kompetencí občanských (respektuje přesvědčení jiných lidí, je schopen se do nich vcítit, odmítá útlak a hrubé zacházení, chápe význam společenských norem, respektuje a chrání naše kulturní i historické dědictví, chápe základní ekologické souvislosti, rozhoduje se v zájmu trvale udržitelného rozvoje společnosti a životního prostředí).
Klíčem ke správně vytvořenému plátnu obchodního modelu je maximálně konkretizovat jednotlivé položky. To vyžaduje poměrně hlubokou znalost a analýzu obchodního prostředí, které žáci sami pravděpodobně nebudou schopni. Tento moment klade velké nároky na citlivý přístup vyučujícího, který jednotlivé skupiny provází. Pilotní ověření programu ukázalo, že plátno obchodního modelu v původní podobě je pro věkovou skupinu velmi náročné a je potřeba ho žákům přiblížit pomocí jednoduchých otázek či popisů, které by vysvětlovaly daná políčka. Tento poznatek byl zapracován do Přílohy 4.10, která slouží jako návodné plátno pro žáky.

Ačkoliv se od žáků očekává velmi základní vyplnění plátna, vyučující by měl nástroj znát hlouběji, aby byl schopen žákům při jeho vyplňování pomoci. Plátno je komplexní diagram a je třeba zvolit postup, jak jednotlivá pole zaplnit. Postup si sice každá skupina může vytvořit sama, nicméně pilotáž potvrdila, že žáci potřebují od vyučujícího značnou podporu, zejména ze začátku. Vyučující by se měl tedy důkladně seznámit s celou problematikou plátna obchodního modelu a zejména obsahem prezentace plátna obchodního modelu a také Přílohy 4.12 a Přílohy 5.5, což mu pomůže nasměrovat žáky správným směrem při jejich vlastní práci.

Obsah Přílohy 4.12 není závazný, jedná se o body, které by měly žáky inspirovat k jejich vlastní analýze jednotlivých polí, přičemž nejsou žádná omezení na to, jak důkladná taková analýza má být. Vždy záleží na schopnostech konkrétních žáků a jejich skupin.
Při zpracování by měl vyučující žákům připomínat, že odpovídají za správnost obsahu plátna, jak jazykovou, tak obsahovou. Informace obsažené na plátně by měly být nějakým rozumným způsobem ověřitelné – např. prostřednictvím Wikipedie či důvěryhodných internetových zdrojů (je jistě rozdíl mezi webovými stránkami např. České národní banky a Parlamentních listů).
Grafické zpracování je v rukou každé skupiny. Těžištěm obsahu budou zcela jistě textové informace, nicméně je možné plátno obohatit i o grafické prvky. Pokud mají skupiny k dispozici tiskárnu, je možné určité symboly nebo fotografie vytisknout. Lepší variantou samozřejmě je, pokud žáci do plátna zahrnou vlastní ilustrace.
Vzhledem k důrazu na zapojení digitálních technologií je možné plátno obohatit o multimediální obsah – videa, zvukové nahrávky atd. Ty samozřejmě nemohou být fyzicky součástí plátna, nicméně pokud žáci během zpracování plátna nějaký takový obsah najdou, je možné do plátna umístit odkazy a tento materiál případně použít při prezentaci plátna na konci projektu.
Žáci by se také mohli zamyslet nad zapojením sociálních sítí do projektu – jak projekt popularizovat např. prostřednictvím YouTube, Instagramu, Twitteru nebo Facebooku. Taková propagace může být levnější a účinnější než klasická placená reklama.
Práce žáků ve skupinách by měla být maximálně samostatná, nicméně nedá se očekávat, že by se obešli bez pomoci vyučujícího. Vyučující musí práci skupin blízce monitorovat a citlivým způsobem žákům pomáhat překonat kritické body. Rozhodně by neměl žákům vnucovat svoje postoje a nápady. Měl by fungovat jako pojítko s realitou a praktická pomoc při jejich práci. Látka obsažená v tomto projektu je poměrně složitá a obsahuje mnoho náročných konceptů a slovní zásoby, což by mohlo žáky odradit. Vyučující jim musí pomáhat překonat tuto bariéru, ale zároveň neotupit jejich smysl pro kreativitu.
Jak již bylo zmíněno, pilotní ověření programu ukázalo, že rozpracování nápadu na vlastní projektový záměr do plátna obchodního modelu je náročný úkol, který vyžaduje soustavnou soustředěnou aktivitu po dlouhý časový úsek. Někteří žáci v průběhu aktivity začali ztrácet pozornost a začali se věnovat jiné práci související s projektem, např. načrtnutí interiéru jejich kavárny zaměstnávající lidi se znevýhodněním. Z pilotáže vyplynulo, že je vhodné samostatnou skupinovou práci diverzifikovat a obohatit prvky hry a role-play, aby více reflektovala věk a různé styly učení cílové skupiny.

Součástí rozpracovávání plátna obchodního modelu jsou i podpůrné aktivity, které může vyučující zapojit pro diverzifikaci práce ve skupině a které přispějí k celkovému výstupu. Důležité v tomto ohledu je rozdělení rolí a vzájemná domluva ve skupině. Následující aktivity lze v tomto bloku zařadit dle potřeby a zájmů žáků:

· Vymýšlení názvu firmy.

· Vytváření kreativního loga firmy – žáci mají k dispozici fixy, pastelky, barevné papíry.

· Tvorba vizitek – žáci mají k dispozici čtvrtky + výše zmiňované a vytváří vizitky pro všechny členy skupiny. Zároveň si mohou ve „své firmě“ rozdělit funkce, které potom budou zastávat i v rámci závěrečné prezentace před publikem – potenciálními sponzory. Tímto se podpoří metoda role-play, která napomáhá překonání stresové situace (prezentace před více lidmi) a přijímání zpětné vazby a případné konstruktivní kritiky.

· Kreativní tvorba pomůcek/rekvizit pro prezentaci před „investory“ – reklamní předměty, náčrty, plakáty, letáky, ilustrace produktů apod.

· Vyhledávání doplňkových informací na internetu – najít provozovnu a pokusit se zjistit cenu pronájmu nebo nemovitosti, najít místo pro postavení provozovny, najít partnera pro financování (banky, crowdfunding pro začínající projekty atd.), pokusit se odhadnout počty budoucích zákazníků, kupní sílu atd.
· Vyhledat na internetu existující firmu s podobným podnikatelským plánem a porovnat s ní svůj vlastní projekt.

Pokud by skupiny měly problém úkol dokončit v časovém rozsahu daném tímto plánem, je možné jim čas potřebný na realizaci plátna poskytnout na úkor některé pozdější aktivity – zejména přípravy prezentace, která je založena na plátně obchodního modelu, a je tedy lepší si kvalitně připravit plátno, což pak povede i hlubšímu porozumění a potažmo lepší prezentaci.

3.2.2 Téma č. 2 (Plán realizace) – 1 hodina

1. hodina
Aktivita 1 Zpětná vazba na plátno obchodního modelu (5 min)
Vyučující krátce shrne předchozí práci. Během zpětné vazby se soustředí zejména na vzájemnou spolupráci, rozdělení rolí v týmu a na posun skupiny v rozpracování jejího podnikatelského záměru.
Aktivita 2 Plán realizace (25 min)
Plán realizace klade důraz zejména na rozvoj pracovních kompetencí a kompetencí k řešení problémů, kdy po teoretickém rozpracování plátna obchodního modelu se žák zaměří na jeho možnou praktickou realizaci (orientuje se v základních aktivitách potřebných k uskutečnění podnikatelského záměru, chápe podstatu, cíl a riziko podnikání, rozvíjí své podnikatelské myšlení, volí vhodné metody řešení problémů, ověřuje prakticky správnost řešení problémů a aplikuje je na řešení nových problémů), včetně kompetencí občanských (chápe principy, na nichž spočívají zákony a normy, a respektuje je při řešení životních situací).
Založit firmu je administrativně i finančně náročný proces. Smyslem této aktivity určitě není poskytnout žákům manuál k založení vlastní firmy, neboť to dalece přesahuje úroveň základní školy. Žáci by se měli ovšem konkrétně zamyslet nad jednotlivými položkami, aby si uvědomili, že každá z nich přináší řadu variant s různými pro a proti. Vybrat tu správnou pak mnohdy bývá rozdíl mezi úspěchem a neúspěchem v podnikání.
K plánu realizace je využita asociační metoda, která byla představena během prvního vzdělávacího bloku – myšlenková mapa. Vyučující rozdá žákům myšlenkovou mapu s několika předvyplněnými políčky (Příloha 4.14) a provází jednotlivé skupiny při rozpracovávání plánu realizace (Příloha 5.6).
Aktivita 3 Zpětná vazba (10 min)
V této zpětné vazbě by měl vyučující být spíše v roli posluchače. Není třeba být příliš kritický. Úkol je velmi obtížný a jeho cílem je spíše naznačit některé praktické aspekty podnikání. Na této úrovni asi není realistické očekávat od žáků více.
Aktivita 4 Shrnutí (5 min)
Vyučující poskytne žákům zpětnou vazbu na jejich práci. V tuto chvíli by žáci měli mít své záměry sociálního podnikání rozpracované i s případnými doplňujícími pomůckami a rekvizitami.
3.2.3 Téma č. 3 (Příprava prezentace) – 1 hodina

1. hodina
Aktivita 1 Úvod (5 min)
Vyučující uvede další téma vzdělávacího programu, kterým je příprava prezentace před publikem. Skupinová prezentace je hlavním výstupem celého programu a měli by se do ní zapojit všichni žáci. Pro zvýšení motivace žáků a odbourání případných obav před více lidmi je prezentace pojata ve formě role-play, což podpořila i zpětná vazba z pilotního ověření. Toto pojetí podporuje aktivní zapojení žáků a zároveň následné přijímání zpětné vazby. Existuje i možnost, že žáci přijdou s nějakou vlastní formou prezentace – např. písní, scénkou, dramatickým pásmem atd. Pokud se tak stane, dohlížející vyučující by jim měl poskytnout podporu, ale zároveň bedlivě sledovat zamýšlený obsah, tak aby v centru skutečně zůstala prezentace vypracovaného obchodního modelu, což je hlavní výstup z celého vzdělávacího programu.
Vyučující může rovněž žáky vést k tomu, aby prezentaci vytvořili v nástroji PowerPoint. Tato varianta je v programu uvedena jako varianta v případě, že žáci tento nástroj ovládají a mají s prací v PowerPointu zkušenosti. Zopakování zásad správné prezentace pracující s touto variantou lze do programu zařadit ve formě shlédnutí videa Zásady správné prezentace: http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/podnikatelsky-inkubator-video/.
V případě, že žáci PowerPoint neznají či nemají dostatečné zkušenosti v jeho používání, se práce s PowerPointem z časových důvodů nedoporučuje.
Aktivita 2 Příprava prezentace (35 min)
Během přípravy prezentace se rozvíjí zejména komunikační kompetence (formuluje a vyjadřuje své myšlenky v logickém sledu, vyjadřuje se výstižně, souvisle a kultivovaně v ústním projevu, rozumí různým typům záznamů, obrazových materiálů, informačních a komunikačních prostředků, tvořivě je užívá ke komunikaci, využívá komunikační technologie k účinné komunikaci, využívá své komunikativní dovednosti k podpoře úspěšných vztahů), ale také kompetence k řešení problémů (při výběru a přípravě prezentace) a částečně i kompetence pracovní.
Při přípravě na prezentaci by měl vyučující moderovat celý postup. Měl by asistovat u klíčových rozhodnutí. Skupina se musí rozhodnout, jakou roli bude kdo zastávat (např. ředitel firmy, expert na sociální sítě, PR expert, účetní, expert na sociální oblast, řadový pracovník apod.) a jakou část bude kdo prezentovat a v jakém pořadí. Z hlediska celého projektu by bylo optimální, aby si každý žák vybral jednu oblast, kterou odprezentuje, a na tu se zaměřil. Ovšem je také třeba zajistit, aby spolu žáci své části prezentace koordinovali tak, aby měla jednotnou strukturu. Tato rozhodnutí jsou samozřejmě v rukách skupiny, ovšem vyučující se může pokusit žáky ovlivnit žádoucím směrem.
Při přípravě prezentací by měl být vyučující k dispozici, aby mohl žákům poradit. Tato aktivita bohužel nemůže suplovat vzdělávací program o přípravě prezentací, ale několik dobře míněných rad se žákům určitě může hodit. Žáci mají k dispozici pracovní list (Příloha 4.15), který shrnuje nejdůležitější témata, na která se zaměřit při přípravě prezentace. Pokud některé z nich nebude žákům dostatečně jasné, vyučující by měl být připraven jejich otázky zodpovědět.
Vyučující by měl žákům připomenout, že při úspěšné prezentaci spíše, než na úžasných technických finesách záleží na osobě prezentujícího. Jak se pohybuje, melodii jeho hlasu, jak dokáže navázat kontakt s publikem (oční kontakt) atd.
Žáci se připravují na prezentaci pro potenciální investory, které bude při závěrečném vzdělávacím bloku reprezentovat publikum. Publikum obdrží vystřižené bankovky, kterými bude moci na preferované projekty přispět, což zároveň žákům poskytne zpětnou vazbu, jak byla jejich prezentace efektivní. Vyučující tedy i během přípravy prezentace skupiny připravují na to, co je cílem prezentace – tedy spíše než do detailu okomentovat každé políčko plátna obchodního modelu zaujmout publikum. Tento přístup a forma role-play mohou žákům pomoci usnadnit přípravu prezentace.
Aktivita 3 Shrnutí (5 min)
Vyučující shrne práci žáků na přípravě prezentace a znovu opakuje, v jaké formě bude závěrečné prezentování před publikem probíhat. Jak se potvrdilo během pilotního ověření programu, hodnocení by v tomto bodě mělo být založeno zejména na kladných aspektech skupinové práce všech žáků, tak aby byla podpořena motivace pro samotné prezentování v závěrečném bloku celého programu.

3.2.4 Téma č. 4 (Situace a jazykové okénko) – 2 hodiny

1. a 2. hodina
Blok pracující s nácvikem situací spojených s realizací podnikatelských záměrů, ale i obecně zaměstnaneckých situací opět rozvíjí celé spektrum kompetencí. Přednostně jsou to kompetence pracovní (používá bezpečně a účinně materiály, dodržuje vymezená pravidla, plní povinnosti a závazky, adaptuje se na změněné nebo nové pracovní podmínky, dokáže efektivně spolupracovat při řešení problémů, respektuje různá hlediska, čerpá poučení z toho, co si myslí ostatní, vytváří si pozitivní představu o sobě samém, buduje pocit sebevědomí a sebeúcty), kompetence komunikativní (využívá komunikativní dovednosti k vytváření vztahů potřebných pro úspěšné vykonávání různých sociálních a pracovních rolí), kompetence k učení (samostatně pozoruje a experimentuje, získané výsledky porovnává, kriticky posuzuje a vyvozuje si z nich závěry pro budoucnost, chápe, jak by se mohl zdokonalit) i kompetence sociální a personální (účinně komunikuje ve skupině, vytváří si pozitivní obraz o sobě samém) a kompetence občanské (rozhoduje se zodpovědně, podle dané situace, poskytne pomoc dle svých možností, je si vědom svých práv i povinností). Přínosy neformálního vzdělávání lze v daném tématu najít zejména v propojení s praktickým životem, v důrazu na vlastní motivaci a aktivní účast žáků, v možnosti reflektovat a rozebírat danou situaci a ve vytvoření neformálního prostoru pro nácvik situací a učení se z případných chyb.
Aktivita 1 Příprava role-play (15 min)
Při výběru scénářů pro tuto aktivitu má vyučující několik možností. Pokud se mu nabízené scénáře z nějakého důvodu nelíbí nebo má pocit, že by dokázal vybrat situace více spojené s probíranými tématy, může tak velmi snadno učinit. Zadat situaci a slovně ji popsat není vůbec složité. Klade to ovšem větší nároky na činnost vyučujícího a v tomto případě by si témata měl průběžně připravovat během dne, aby pak pod tlakem neztrácel zbytečně čas.
Alternativou je to, že žáci si situace vymyslí sami. Mohou se zaměřit na své plátno obchodního modelu a přijít se situací, která by pro ně byla zajímavá. V takovém případě ovšem hrozí vyučujícímu do jisté míry ztráta kontroly nad děním při vzdělávacím programu a měl by zvážit, jestli toto riziko dokáže eliminovat. Vlastní žákovská témata by aktivitu pro ně samozřejmě zatraktivnila. V úvahu je také třeba vzít to, že uvedený seznam možných aktivit postihuje obvyklé situace z pracovního života a přináší žákům úhel pohledu, který by je, při jejich nezkušenosti, vůbec nemusel napadnout.
Pokud přistoupí na to, že témata si žáci vyberou sami, vždy je třeba zadání konkretizovat a přesně se dohodnout, co přesně má předváděná situace představovat.
Extra tip: Kartu s aktivitou Požár je možné využívat průběžně v celém vzdělávacím programu jako malou hříčku pro pobavení, když vyučující vidí, že jsou žáci unavení. Pokud vyučující aktivitu představí už na začátku vzdělávacího programu, nic mu nebrání kdykoliv hlasitě zvolat „Hoří!“ a všichni žáci musí nějak zareagovat – utéct ze třídy atd.
Aktivita 2 Role-play (25 min)
Procvičování situací z reálného života je velmi důležitou součástí vzdělávacího programu. Mělo by žákům umožnit vhled do světa dospělých a zodpovědnosti. Většina práce, kterou dosud žáci odvedli, byla velmi teoretická a spíše na abstraktní úrovni. Během pilotáže se potvrdilo, že žáci uvítali možnost odpočinout si od práce nad plátnem obchodního modelu a hraní rolí je velmi bavilo. Úlohou vyučujícího v této aktivitě je to, aby žákům dobře vysvětlil okolnosti každé situace a pomohl jim skutečně do hloubky se zamyslet nad svým výkonem. Jeho asistence je důležitá už při zadávání úkolu, kdy se musí se žáky dohodnout na co nejkonkrétnějších parametrech každé situace a trvat na jejich dodržení.
V době, kdy žáci předvádějí jednotlivé scénky, by si vyučující měl dělat poznámky k pozdější zpětné vazbě. Měl by se soustředit na věcnou správnost – potud, pokud je ji samozřejmě schopen posoudit, jazykovou správnost a také vhodnost jazyka. Pokud je rozhovor na formální úrovni, měl by tomu odpovídat i jazyk. Kdyby dva žáci předvedli věcně správný pracovní pohovor, ale s neformálním jazykem, aktivita trochu pozbývá smysl. Jedním z cílů je si uvědomit, že ve světě obchodu (ale i obecně) musím své chování korigovat podle situace, ve které se nacházím. Pokud toho nejsem schopen, mohu se zbytečně připravit o možnosti seberealizace prostě jen proto, že jsem třeba na někoho neudělal dobrý dojem.
Vyučující by do scének neměl zasahovat, ale své poznatky si nechat do pozdější zpětné vazby. Výjimkou by byla jen situace, kdy by se účinkující zcela odchýlili od tématu nebo by se jim scénka z nějakého důvodu tzv. vymkla z rukou. Ať už formálně, nebo obsahově.
Aktivita 3 Zpětná vazba (15 min)
Zpětná vazba je pro žáky velmi důležitá. Je pro ně jedním z měřítek úspěchu. Nemělo by se jednat o zdrcující kritiku. Spíše o poznámky k věcné správnosti předvedených scének. Vyučující by měl mít k dispozici své poznámky, případně jiný záznam scének, který si pořídil (např. scénky je možné nahrát jako videosoubor, otázkou je ovšem technická náročnost takového procesu).
Velká část zpětné vazby by měla být pozitivní. Vyučující by měl zdůraznit, co se žákům povedlo, co ho zaujalo jako dobrý příklad a co by se dalo eventuálně využít v dalších částech této lekce (anglický popis činnosti). Ke stejnému postupu by měl vybídnout i ostatní. Vzájemná podpora posiluje týmový duch projektu. Žáci by neměli mít pocit, že s ostatními přímo soutěží. Je pravda, že skutečný svět obchodu je velmi silně konkurenční, ale vzhledem k sociálnímu aspektu celého projektu není na škodu zdůraznit pocit kolektivní odpovědnosti.
Aktivita 4 Shrnutí (5 min)
Vyučující shrne celou aktivitu a vyzdvihne zejména propojení s podnikatelskými záměry žáků. Jednotlivé situace byly navrhnuty tak, aby žákům zážitkovou formou prohloubily vhled do problematiky vlastního podnikání.
Aktivita 5 Jazykové okénko (10 min)
Podobně jako u ostatních anglických částí vzdělávacího programu následující blok rozvíjí zejména komunikativní kompetence, nicméně je zde i přesah do dalších oblastí, protože použití anglického jazyka je zde zaměřeno na praktické použití při prezentaci a rozvoj komunikativních kompetencí. Je tak doplněn i o kompetence pro učení, řešení problémů a pracovní.
Anglický jazyk je vnímán jako nejběžnější jazyk obchodní komunikace, proto má své místo i tomto projektu. Je velice pravděpodobné, že náročnost aktivit 5 a 6 výrazně převyšuje to, co je obvykle chápáno jako úroveň A1. Na druhou stranu, ve správném podání a s pomocí vyučujícího není problém i na takto nízké úrovni zařadit slovní zásobu, která by jinak spadala spíše do sféry B1 a vyšší. Dobrým příkladem je matematika, kde řazení podle jazykových úrovní prakticky pozbývá smysl, protože i naprosto elementární matematické problémy se běžně popisují slovní zásobou, která by asi normálně spadala do úrovně C1.
Role vyučujícího je v této aktivitě velmi důležitá a mělo by se jednat o vyučujícího s dobrou znalostí anglického jazyka. Žáci by se rozhodně měli přinejmenším pokusit klíčovou slovní zásobu přeložit za pomoci slovníku. Vyučující pak musí jejich práci zkontrolovat a ověřit, že dané výrazy vyhledali správně. Vzhledem k tomu, že slovní zásoba bude použita i v následující aktivitě, měl by vyučující překlady případně korigovat nebo se pokusit přijít se synonymem na nižší jazykové úrovni.
Přitom je třeba mít na paměti, že obchodní angličtina je poměrně standardizovaná a u obvyklých frází není vítaná přílišná originalita. Vyučující by k tomu měl při kontrole překladů přihlédnout. Pokud by žáci přišli se sice správným, ale nevhodným výrazem, měl by jim vyučující vysvětlit, proč by jiný překlad byl vhodnější. Tento vzdělávací program samozřejmě v žádném případě nedokáže žáky naučit obchodní angličtinu, ovšem když už na nějaký výraz narazí, není důvod, proč by se ho už od počátku nemohli naučit správně.
Vyučující by měl také dohlédnout na to, aby klíčová slova opravdu popisovala klíčové oblasti obchodního plánu, protože jinak by následující aktivita byla velmi obtížná.
Aktivita 6 Popis (10 min)
Přestože tento úkol poněkud převyšuje obvyklé požadavky na úroveň A1, nemusí být nepřekonatelnou překážkou. Praktická angličtina, která se používá v každodenní komunikaci, mívá velmi jednoduchou strukturu, takže pokud si žáci dobře připravili slovní zásobu v předchozí aktivitě, neměli by mít problém jednoduché věty sestavit.
Lze jen doporučit, aby se drželi jednoduchého návodu na stavbu anglických vět – SVOMPT (subject, verb, object, manner, place, time – podmět, sloveso, předmět, příslovce způsobu, místa a času). Jako vhodný nástroj lze doporučit přítomný čas prostý (present simple), který také dobře zapadá do popisného rámce celého projektu. Jako alternativu lze věty používat i v budoucím čase – will. Jeho použití je velmi jednoduché a věty mají víceméně obdobnou strukturu, jen je v nich navíc sloveso will. Určitě je dobré se vyhnout komplikovaným oblastem, jako jsou podmínkové věty, modalita apod. Každé sdělení je možné redukovat na sérii jednoduchých vět. Při použití přítomného času prostého pozor na -s, které se pojí se třetí osobou jednotného čísla. Bývá to jedna z nejčastějších chyb.
Př.
Our firm
sells

badges

to people.

Naše firma
prodává
odznáčky
lidem.

The app
tells you

how to recycle.

Aplikace
vám říká

jak recyklovat.
Aktivita 7 Shrnutí (10 min)
Vyučující shrne obsah dvou předchozích bloků vzdělávacího programu a žáci si následně procvičí nové pojmy a znalosti pomocí interaktivní přílohy (Příloha 4.23). Vyučující krátce shrne náplň posledního vzdělávacího bloku a rozloučí se s žáky.
3.3 Metodický blok č. 3 (Prezentace) – 4 hodiny
Těžištěm třetího metodického bloku je pomoci žákům prezentovat jejich nápad na podnikatelský záměr rozpracovaný na plátně obchodního modelu a poskytnout jim celkovou zpětnou vazbu na jejich výkon. Součástí je i několik aktivit, které opakují klíčové poznatky z celého vzdělávacího programu.
Třetí blok vzdělávacího projektu systematicky pracuje s propojením prvků formálního a neformálního vzdělávání, a to zejména ve vytvoření specifických podmínek (možnost uspořádat prezentaci před publikem složeným ze zástupců širší komunity školy) a pojetí prezentací (zapojení prvků role-play s přesahem do mimoškolního prostředí – prezentace pro potenciální investory, kteří hodnotí projekty skrze adekvátní finanční podporu). Zapojení rodičů, dalších zástupců pedagogického sboru a širší veřejnosti přináší do formálního vzdělávání nový prvek, který podporuje motivaci a aktivní účast žáků a taktéž porozumění propojenosti školního vyučování s okolním světem. Aktivity zaměřené na práci se zpětnou vazbou po prezentacích se zabývají nejen hodnocením výkonů jednotlivých skupin a výstupů společné práce, ale pracují i s pocity a prožitky žáků během samotného prezentování a po něm. Žáci tak mají možnosti v bezpečném prostředí nezaměřeném na hodnocení reflektovat komplexněji práci svou i ostatních. Celostní přístup k rozvoji osobnosti, příležitost učit se z chyb a systematická práce se zpětnou vazbou jsou prvky neformálního vzdělávání, které program cíleně využívá v kontextu vzdělávání formálního.
V oblasti rozvoje klíčových kompetencí se závěrečný blok vzdělávacího programu zaměřuje především na komunikaci v mateřském i cizím jazyce (žáci prezentují před publikem v českém i anglickém jazyce, dokážou své jednání a prezentaci naplánovat a zrealizovat tak, aby byla přizpůsobena danému publiku a cíli prezentace), občanské kompetence a smysl pro iniciativu a podnikavost (žáci pracují s termíny sociálně odpovědného podnikání a přesvědčují publikum o potřebnosti jejich podnikatelských záměrů) a sociální kompetence (vzájemně spolupracují na realizaci prezentace, při zpětné vazbě jsou vedeni k respektování názorů ostatních, aktivnímu naslouchání a ke zdravému sebevědomí při vyjádření svých názorů).

3.3.1 Téma č. 1 (Prezentace a zpětná vazba) – 3 hodiny
1., 2. a 3. hodina
Aktivita 1 Prezentace a zpětná vazba (105 min)
Ze své povahy následující blok aktivit rozvíjí zejména kompetence komunikativní, od žáků se očekává, že po důkladné přípravě dokážou logicky formulovat své myšlenky a názory, uspořádat informace do logického sledu, dokážou hovořit souvisle, kultivovaným způsobem, někteří z nich i anglicky. Protože součástí bloku je i zpětná vazba od obecenstva, žáci by měli být také schopni vyslechnout si názory druhých, pochopit je a adekvátním způsobem na ně reagovat. Během prezentace žáci mohou používat různé informační zdroje a audiovizuální pomůcky, které by měly podtrhnout smysl jejich sdělení. Cílem prezentace i diskuse během zpětné vazby je tak ultimativní cíl komunikačních kompetencí, dosažení vyváženého vztahu k okolí, které je příznivě nakloněno žákovským nápadům.
Vzhledem k týmové povaze prezentací vystupují na povrch také sociální a personální kompetence, když se od žáků očekává, že budou účinně a kompetentně spolupracovat ve skupině, dokážou si stanovit pravidla rozdělení rolí a také je dodržovat. Podílí se na vytvoření pozitivní atmosféry ve skupině a spolupracují s ostatními. Výsledkem práce ve skupině by mělo být pochopení, že dobrý výsledek záleží na spolupráci celého týmu, respektu k jiným názorům a vzájemné podpoře. Pozitivní výsledek prezentace by se pak měl projevit i na formování pozitivního a sebevědomého obrazu každého jednotlivého člena skupiny. Zde je také třeba podotknout, že výše zmíněné principy jsou aplikovány také na žáky v obecenstvu a jejich role je přinejmenším stejně důležitá jako samotné prezentace. Právě v pozici hodnotícího člena vystupují sociální kompetence ostře na povrch.
Zaměření projektu na sociálně odpovědné podnikání přináší i důraz na rozvoj občanských kompetencí, kdy se žáci učí vžívat se do situací a postojů ostatních lidí a chápat je, chápou základní obrysy právní společnosti a morálky, uvědomují si existenci svobod, ale také povinností, dokážou přijít s nápady na pomoc ostatním v tíživých životních situacích, respektují naše kulturní a historické hodnoty, případně si uvědomují ekologicko-environmentální přesah svých aktivit, rozumí principu trvale udržitelného rozvoje.
Praktické provedení prezentace pak předpokládá i jistou míru zapojení pracovních kompetencí, kdy žáci musí prakticky prokázat použití různých nástrojů pro dosažení kýženého cíle a orientovat se v alespoň základních rysech v aktivitách nutných k založení a rozvinutí svého podnikatelského záměru.
Vyučující by měl během prezentací ustoupit do pozadí a nechat co nejvíce prostoru prezentujícím. Jeho role by se dala popsat jako moderátor – dbá na celkovou strukturu lekce, určuje pořadí prezentací, zajistí, aby obecenstvo mělo dost formulářů zpětné vazby. Měl by obecenstvu vysvětlit, jak správně používat formuláře a dodržovat časový plán. Vyučující by si měl spočítat, kolik času zhruba má každá skupina k dispozici, a dbát na časový rozvrh, který si stanoví.
Zpětná vazba, které se žákům ve skupinách dostane, by neměla být sžíravě kritická. Obecenstvo by se mělo snažit přicházet s konstruktivními návrhy. Hodnoticí škála úmyslně není založena na číselném hodnocení, tak aby nevznikl sklon skupiny rozdělit na dobré s vysokým hodnocením a špatné. Vzdělávací program má vzdělávací charakter, navíc přináší mnoho komplikovaných konceptů a jeho hlavním cílem je vzbudit v žácích zájem nejen o sociální podnikání, ale podnikání obecně. Pokud jejich první zkušenost bude negativní, nedá se čekat, že by je tato problematika v budoucnu ještě zaujala.
Přítomní vyučující by si měli na tuto část rozdělit role tak, že jeden se bude plně věnovat moderování prezentací, zatímco ostatní vyučující se budou starat o kvalitní záznam postřehů z prezentací.
Zpětná vazba je velmi důležitá součást procesu učení. Nesmí být chápána jako kritika výkonu, ale jako jeho objektivní analýza. Během zpětné vazby by vyučující vedle nedostatků měl zejména vyzdvihnout dobré stránky a nápady. Co se nedostatků týče, je třeba je podat pozitivně, jako příležitost k vlastnímu růstu.
Kromě témat uvedených na formuláři zpětné vazby by se vyučující měl zmínit i o dalších složkách prezentace jednotlivých žáků, například jejich řeči těla (postavení, pohyby rukou, oční kontakt, síla a melodie hlasu atd.). Jedním z cílů projektu je zlepšit sebeprezentaci žáků, která mnohdy znamená rozdíl mezi úspěchem a neúspěchem.
Zpětné vazby se skupinám dostane bezprostředně po skončení jejich prezentace, tak aby je měli všichni v čerstvé paměti. Do poskytnutí zpětné vazby se může zapojit každý přítomný žák či člen obecenstva, pokud je schopen dodržovat výše zmíněné zásady. Pilotáž prokázala, že poskytování zpětné vazby je velmi atraktivní jak pro žáky samotné, tak pro přítomný pedagogický sbor, ale i rodiče.
Ve shrnutí zpětných vazeb vyučující samozřejmě může vyzdvihnout některé dobré nápady, měl by ovšem zdůraznit, že všichni účastníci dostali příležitost se naučit něco nového a skutečnou mírou úspěšnosti projektu bude jen jejich možné budoucí zapojení do světa obchodu. Měl by zdůraznit, že chyby jsou nedílnou součástí procesu učení a pro život není podstatné, jestli chybujete, protože chybují všichni, ale jak reagujete na své chyby. Pokud jsou pro vás zdrojem ponaučení a jste schopni se jich příště vyvarovat, není důvod si z nich dělat těžkou hlavu.
Aktivita 2 Zpětná vazba prezentujících (30 min)
Pilotní ověření vzdělávacího programu ukázalo, že je pro žáky náročné přejít hned po prezentování a přijímání zpětné vazby k opakování vedoucímu k závěrečné fázi programu. Na základě připomínek od zástupců formálního i neformálního vzdělávání byly do programu zařazeny aktivity zaměřené na hodnocení prezentací kreativním způsobem. Cílem této aktivity je poskytnout žákům prostor k určité relaxaci po náročné části prezentací a umožnit jim formálně vyjádřit své emoce před závěrečnou částí programu. Podle atmosféry ve třídě je možné popisované varianty činností doplnit neformální diskusí jak mezi vyučujícími a žáky, tak mezi žáky samotnými. Aktivita klade důraz na reflexi vlastních prožitků a na neformální příležitost rozebrat vlastní výkon a učit se z případných chyb, čímž využívá rysy neformálního vzdělávání v kontextu vzdělávání formálního.
Pokud jsou ještě přítomní pozvaní hosté, bylo by možná vhodné jim naznačit, že v této části vzdělávacího programu jejich přítomnost již není nutná.
Vyučující zvolí aktivitu či jejich kombinaci dle konkrétních podmínek a atmosféry ve třídě.
Varianta 1 – žáci jsou uspořádáni v kruhu, a čím blíže jdou do středu, tím více souhlasí s daným výrokem.
Varianta 2 – žáci začínají na stejné startovní čáře a míru souhlasu vyjadřují délkou kroku – čím delší, tím více souhlasí (možné je i couvat).
Varianta 3 – žáci stojí volně ve třídě a svůj souhlas vyjadřují pozicí ruky, jako by to byl teploměr – čím výše dám ruku, tím větší „teplotou“ ukazuji vřelejší souhlas.
Otázky, na které se vyučující ptá, nemusí být pevně dané, musí se ovšem jednat především o uzavřené otázky (ano/ne) nebo otázky na intenzitu. Příklady otázek:
Líbilo se vám prezentovat ostatním? Styděli jste se?
Cítili jste se dobře v roli prezentujícího?

Jak byste ohodnotili výkon (své atd.) skupiny?

Je něco, co byste udělali jinak, pokud byste prezentovali znovu? (Nemusíte to říkat nahlas, stačí, když si to pomyslíte pro sebe.)
Jak byste ohodnotili spolupráci ve vaší skupině? Pracovalo se vám se všemi dobře?
Myslíte, že skupina poslouchala vaše názory a nápady?
Myslíte, že jste dokázali vždy vyslechnout a vzít v potaz názory ostatních ve skupině?

Jak přispívali členové vaší skupiny k celkovému výsledku?
Líbily se vám nápady ostatních? (možno vzít jeden projekt po druhém)
Líbil se vám vzdělávací program jako celek? (opět možno „hlasovat“ o jednotlivých částech)
Byli jste spokojeni s vyučujícími, kteří projekt vedli?
Byli jste spokojeni s vybavením, které jste měli k dispozici?
Pro odlehčení je možné zařadit i žertovné otázky jako:
Chtěli byste už jít na oběd?
Jste unavení?
3.3.2 Téma č. 3 (Opakování) – 1 hodina

1. hodina
Aktivita 1 Úvod (5 min)
Vyučující na úvod posledního tématu vzdělávacího programu žákům představí, co bude jeho náplní. Poslední hodina navazuje na předchozí aktivity (zpětná vazba po prezentaci) a zabývá se hodnocením vzdělávacího programu a opakováním.
Aktivita 2 Opakování (15 min)
Závěrečná aktivita je zaměřena zejména k rozvoji kompetencí k učení. Nenásilnou formou předkládá žákům materiály, které jim formou asociací připomenou klíčové faktické poznatky ze vzdělávacího programu (Příloha 4.18). V žácích by měla podnítit ochotu k dalšímu vzdělávání v dané oblasti, žáci si informace samostatně vybavují a vyhledávají, propojují je do logických celků, hledají systematické vazby. Žáci by měli sami operovat s klíčovými termíny, symboly a metodami, které se naučili, součástí by mělo být utvoření komplexnějšího pohledu na celou problematiku oblasti podnikání, která je individualizovaným obrazem každého jednotlivého žáka. Výsledkem by mělo být pochopení smyslu a cíle tohoto programu a učení obecně, vytvoření pozitivního vztahu k němu, případně kritický, ale podložený názor na možnosti vlastního uplatnění v tomto oboru.
Tato aktivita má za cíl zopakovat to nejdůležitější z celého vzdělávacího programu. Vyučující by k ní neměl přistupovat jako k testu. Klíčem ke správnému provedení je vytvořit uvolněnou atmosféru, ve které si žáci dokážou spontánně vzpomenout na to, co se naučili. Vyučující může žáky vyzvat, aby si na pracovní list volně psali, případně kreslili. Pokud je to možné, žáci by měli být rozděleni do menších skupin, aby se každý mohl volně vyjadřovat.
Vyučující se žáky prochází jednotlivé obrázky a diskutují o nich. Otázky uvedené v popisu jsou pouze návodem a vyučující se jich vůbec nemusí otrocky držet. Jakmile si žáci začnou vzpomínat, asociovat, neměl by je omezovat, jen usměrňovat tok myšlenek, aby probral všechna nutná témata. Může si volně zvolit i pořadí nebo se ptát na související detaily. Velmi dobré jsou otázky: Kdy jsme tuto aktivitu dělali? Co jsme dělali předtím a co potom? Mělo to pořadí nějakou logiku?
Vyučující se nemusí bát do debaty připustit ani emoce – jak jste se cítili, když jste tuto činnost vykonávali? atd. Emoce s sebou vždy nesou velmi silné paměťové asociace.
Cílem aktivity také není projít veškeré poznatky do detailu. Například obrázek farmáře vedoucí k všem ostatním zaměstnáním je docela rozsáhlý a zřejmě není možné je všechny projít detailně. Zde je s ohledem na časový plán třeba zdravého uvážení, jak hluboce aktivity probrat.
Vyučující by se měl také zdržet jakýchkoliv kritických poznámek, které jsou v přímém rozporu s cílem této aktivity. Pokud někdo z žáků udělá chybu, je třeba ji opravit, ovšem velmi citlivě, ideálně ji třeba otočit v žert atd. Pokud je tato aktivita provedena správně, je to mnohem účinnější způsob, jak upevňovat nabyté poznatky než například klasický test.
Aktivita 3 Interaktivní test (5 min)
Žáci si opakují pojmy ze vzdělávacího programu pomocí interaktivní Přílohy 4.24.

Aktivita 4 Hodnocení programu (15 min)
Aktivita zaměřená na kreativní hodnocení byla inspirovaná pilotním ověřením vzdělávacího programu. Zástupci formálního i neformálního vzdělávání se shodli, že by bylo vhodné na závěr zařadit hodnocení programu, které by jednak ověřilo znalosti nabyté během programu, jednak by dalo žákům příležitost krátce celý program zhodnotit.
Vyučující si na dostatečně velký papír připraví základní strukturu, která připomíná strom. Strom má 4 základní větve. Na první větev načrtne prázdný formulář (bez názvů polí) plátna obchodního modelu a tuto větev také označí nápisem Plátno obchodního modelu. Další větev nese označení Angličtina, vedlejší nese označení Metody. Poslední větev je pojmenovaná Vzdělávací program. Kmen stromu může být popsán názvem programu – Podnikatelský inkubátor 1.
Cílem aktivity je napsat klíčové pojmy, které se žáci během vzdělávacího programu naučili a které jim přišly zajímavé, na lepicí papírky (Post-it) a umístit je na správné místo na diagramu zobrazujícím strom. Vyučující může žáky návodnými otázkami navést, pokud si nebudou jisti, do které kategorie, co zařadit.
První 3 větve by mohly obsahovat následující informace:
Plátno obchodního modelu – názvy jednotlivých polí ve správných kolonkách (případně konkrétní příklady obsahu), využití modelu, propojení s jejich projektem.
Angličtina – klíčové anglické termíny a slovní zásoba, která v projektu zazněla, význam angličtiny ve světě obchodu.
Metody – SWOT, mind map a brainstorming, včetně případných detailů.
Větev s označením vzdělávací program pak představuje příležitost zhodnotit absolvovaný program jako takový. Vyučující může žákům tuto oblast přiblížit např. následujícími otázkami:
1) Co se ti na vzdělávacím programu Podnikatelský inkubátor nejvíce líbilo / nejvíce tě bavilo?

2) Co ti na vzdělávacím programu přišlo přínosné? Co nového ses naučil/a?

3) Je něco, co ti na vzdělávacím programu chybělo? Je něco, co ses chtěl/a dozvědět, ale nedozvěděl/a?

4) Co bys na vzdělávacím programu udělal/a jinak?

Tyto otázky kopírují dotazník, který žáci vyplňovali po pilotním ověření. Odpovědi žáků jsou zapracovány do kapitoly 6 (Příloha č. 3 – Závěrečná zpráva o ověření programu v praxi) a zohledněny ve finální verzi programu.
Aktivita 5 Závěr a shrnutí (5 min)
Vyučující krátce shrne předchozí aktivitu a dá prostor žákům pro případné okomentování polepeného stromu. Na závěr shrne celý program a se žáky se rozloučí.
4 Příloha č. 1 – Soubor materiálů pro realizaci programu
Příloha 4.1 – Aktivita na rozehřátí – vytisknout, nastříhat (1x pro každého žáka)
Příloha 4.2 – Prezentace sociálního podnikání
Příloha 4.3 – SWOT analýza – vytisknout (1x pro každého žáka)
Příloha 4.4 – Mind map – použít podle uvážení
Příloha 4.5 – Vycházka – vytisknout (1x pro každou skupinu)
Příloha 4.6 – Zaměstnání – vytisknout (1x pro každého žáka)
Příloha 4.7 – Profese – vytisknout, nastříhat (1x pro celou třídu)
Příloha 4.8 – Sentences – vytisknout (1x pro každého žáka)
Příloha 4.9 – Role-play – vytisknout (podle uvážení)
Příloha 4.10 – Plátno obchodního modelu – vytisknout (1x pro každou skupinu)
Příloha 4.11 – Prezentace plátna obchodního modelu, Facebook
Příloha 4.11-2 – Prezentace plátna obchodního modelu, BlindShell
Příloha 4.12 – Obsah plátna (jak vyplnit plátno obchodního modelu – vytisknout (1x pro každou skupinu)
Příloha 4.13 – Plátno obchodního modelu Facebook – vytisknout (1x pro každou skupinu)
Příloha 4.13-2 – Plátno obchodního modelu BlindShell – vytisknout (1x pro každou skupinu)
Příloha 4.14 – Mind map – realizace – vytisknout (1x pro každou skupinu)
Příloha 4.15 – Prezentace (jak prezentovat) – vytisknout (1x pro každou skupinu)
Příloha 4.16 – Situace (role-play) – vytisknout (1x pro celou třídu)
Příloha 4.17 – Formulář zpětné vazby – vytisknout (1x pro každého člena obecenstva)
Příloha 4.18 – Opakování – vytisknout (1x pro každého žáka)
Příloha 4.19 – SWOT (HTML příloha) – nakopírovat do počítačů
Příloha 4.20 – Křížovka (HTML příloha) – nakopírovat do počítačů
Příloha 4.21 – Test quiz – opakování prvního bloku (HTML příloha) – nakopírovat do počítačů
Příloha 4.22 – Plátno obchodního modelu (HTML příloha) – nakopírovat do počítačů
Příloha 4.23 – Test slovní zásoby (HTML příloha) – nakopírovat do počítačů
Příloha 4.24 – Závěrečné procvičení (HTML příloha) – nakopírovat do počítačů
Příloha 4.25 – Peníze pro investory – nakopírovat pro publikum

Příloha 4.26 – Vstupní kompetenční dotazník

Příloha 4.27 – Výstupní kompetenční dotazník
Všechny materiály jsou k dispozici na http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
5 Příloha č. 2 – Soubor metodických materiálů
Příloha 5.1 – Prezentace sociálního podnikání – metodický komentář k Příloze 4.2
Příloha 5.2 – Zaměstnání – řešení Přílohy 4.6
Příloha 5.3 – Sentences – řešení Přílohy 4.8
Příloha 5.4 – Popis prezentace plátna obchodního modelu – metodický komentář k Příloze 4.11
Příloha 5.5 – Bližší popis a vyplnění plátna obchodního modelu – metodický komentář k Příloze 4.10 a 4.12
Příloha 5.6 – Plán realizace – metodický komentář k Příloze 4.14

Příloha 5.7 – Zásady prezentace – metodický komentář k Příloze 4.15

Příloha 5.8 – Situace – metodický komentář k Příloze 4.16

Příloha 5.9 – Opakování – řešení Přílohy 4.18

Příloha 5.10 – Kompetenční dotazníky – metodický komentář k Příloze 4.26 a 4.27

Všechny materiály jsou k dispozici na http://www.kreativniskola.cz/vzdelavaci-programy/podnikatelsky-inkubator/.
6 Příloha č. 3 – Závěrečná zpráva o ověření programu v praxi

	Místo ověření programu
	Datum ověření programu
	Cílová skupina, s níž byl
program ověřen

	ZŠ nám. Curieových
Praha 1
	19.2., 27.2., 5.3. 2019
	29 žáků 6. ročníku ZŠ
ZŠ nám. Curieových

	1. Stručný popis procesu ověření programu

	a) Jak probíhalo ověření programu (organizace, počet účastníků, počet realizátorů atd.)?

Ověření probíhalo na ZŠ nám. Curieových Praha 1 s žáky 6. ročníku (celkem 29 žáků). Program byl veden třemi lektory z organizace neformálního vzdělávání (Channel Crossings), s nimiž spolupracovala zástupkyně formálního vzdělávání – třídní učitelka. Kromě lektorů byli přítomni i další 3 zástupci neformálního vzdělávání, z nichž dva sloužili jako metodická a logistická podpora lektorům a zároveň zastávali funkci pozorovatelů, a jeden jako mentorská podpora paní učitelky.
Pilotáž byla realizována během 3 projektových dnů v době školního vyučování a zabrala celkem 16 vyučovacích hodin (1. a 2. den po 6 vyučovacích hodinách, 3. den 4 vyučovací hodiny). Prezentací závěrečných žákovských výstupů se poslední projektový den zúčastnili kromě realizátorů i někteří rodiče žáků a další zástupci pedagogického sboru ZŠ nám. Curieových.
b) Jaký byl zájem cílové skupiny?

Pro žáky byl vzdělávací program a přítomnost neznámých osob něčím neobvyklým, zajímalo je, co se bude dít, a jevili o program zájem. Téma sociálního aspektu podnikání pro ně bylo nové, což podpořilo jejich zvědavost a zájem. Současně se ukázalo, že celková komunikační a argumentační úroveň žáků je vysoká a že na podnikání jako takové již mají někteří utvořený názor, což napomohlo představení vzdělávacího programu a k posílení počátečního zájmu.

c) Jaká byla reakce cílové skupiny?

Reakce cílové skupiny byla převážně kladná, většina žáků uvedla, že pro ně téma sociálně odpovědného podnikání bylo zajímavé a rádi by se o něm v budoucnu dozvěděli více. Většina žáků odpověděla na otázku, zda během programu získali nějaké znalosti a dovednosti, které by mohli nyní či v budoucnu využít, „Spíše ano“ nebo „Ano“.

	2. Výsledky ověření

	a) Výčet hlavních zjištění/problémů z ověřování programu:

· Pro některé žáky bylo propojení anglických bloků s tématem sociálního podnikání nesrozumitelné.

· Riziko ponechání prezentace sociálního podnikání primárně na jednom lektorovi – žáci mají tendenci ztrácet pozornost.

· Schéma plátna obchodního modelu bylo pro některé žáky náročné na uchopení.

· Při rozpracovávání vlastního podnikatelského nápadu do plátna obchodního bylo pro některé žáky náročné pracovat na stejném úkolu po dlouhou dobu, což vedlo ke ztrátě koncentrace a k neochotě svůj záměr rozpracovat více do hloubky.

· Témata na praktické procvičení nástrojů strategické analýzy byla pro cílovou skupinu příliš abstraktní.

b) Návrhy řešení zjištěných problémů:

· V popisu programu a zejména v metodické části více rozpracovat propojení anglických bloků s celkovým tématem a zároveň přidat upozornění na riziko neporozumění významu zapojení angličtiny.

· Do metodické části přidat upozornění na výhody toho, když se během prezentace sociálního podnikání lektoři prostřídají (větší soustředěnost žáků, různorodost výkladu apod.).

· K lepšímu porozumění plátna obchodního modelu by bylo vhodné přidat další handout, který velmi zjednodušeně vysvětlí žákům jednotlivá políčka tohoto modelu. Handout s návodnými otázkami a jednoduchým vysvětlení budou mít žáci k dispozici během samostatné práce.

· Pro cílovou skupinu je vhodné práci více diversifikovat a zařadit prvky hry. Řešením je přidat do tématu rozpracování plátna obchodního modelu možnosti aktivit, které může vyučující dle svého uvážení použít (např. kreativní tvorba loga firmy, vizitek, kreativní vytváření rekvizit pro prezentaci). Dalším způsobem je zapojení role-play do závěrečných prezentací a do jejich přípravy. Nácvik prezentace i prezentace samotná může být pojata jako prezentace před potenciálními investory, kteří nápady hodnotí: jednotlivým podnikům přispívají podle toho, jak je jednotlivé nápady zaujaly. Žáci svůj podnikatelský záměr zároveň neprezentují sami za sebe, ale z pozici ředitele/PR experta/designéra apod., což napomáhá k překonání případného stresu a zároveň snazšímu přijímání zpětné vazby.

· Pozměnit zadání u nástrojů strategické analýzy (u SWOT – můj koníček, u mind map – moje škola). Tato témata jsou pro žáky srozumitelná, jednoduchá a dostatečně konkrétní a pro praktickou aplikaci těchto nástrojů jsou vhodnější než abstraktnější zadání.

c) Bude/byl vytvořený program upraven?

Ano, všechny zmíněné návrhy na řešení byly zapracovány do finální verze programu.

d) Jak a v kterých částech bude program na základě ověření upraven?

Program byl upraven na základě navrhnutých řešení v bodu b). Další návrhy na řešení problematických míst jsou shrnuty v bodě l) Konkrétní výčet úprav.

	3. Hodnocení účastníků a realizátorů ověření

	a) Jak účastníci z cílové skupiny hodnotili ověřovaný program?

Žáci reflektovali, že téma podnikání je něco, co mohou v budoucnu využít. Většinu z účastníků také zaujal sociální prvek podnikání, který byl pro ně nový. Během ověření programu se ukázalo, že tento aspekt je nicméně náročné vysvětlit, a několik žáků inklinovalo spíše k tomu vnímat ho jako druhotný. Možnost pracovat na vlastních nápadech podnikání byla ve zpětných vazbách ohodnocena jako zábavná a zajímavá součást programu. Někteří žáci ocenili konkrétně i nástroje strategické analýzy (SWOT a myšlenková mapa), které označili za přínosné.

Součástí hodnocení vzdělávacího programu byly i vstupní a výstupní dotazníky zaměřené na klíčové kompetence. Zhruba polovina otázek v dotaznících se soustředila na sebehodnocení, které žáci mohli vyplnit na čtyř až pěti bodové škále. Druhá polovina otázek nejrůznějšími způsoby testovala nabyté znalosti a dovednosti. V oblasti komunikace v cizích jazycích došlo k největšímu rozvoji ve správném používání slovníku a tematické slovní zásoby. Ve schopnosti práce s digitálními technologiemi potom v oblasti informační gramotnosti (např. práce s informačními zdroji). V oblasti sociálního podnikání se studenti nejvíce posunuli v představě o praktických krocích spojených s rozjetím vlastní sociálního podniku a v používání plátna obchodní modelu. Dle celkového subjektivního hodnocení vzdělávacího programu žáky ohodnotilo více než 75 % účastníků program jako přínosný nebo spíše přínosný.

b) Co bylo v programu hodnoceno v rámci ověřovací skupiny nejlépe?

· Možnost vymyslet si vlastní firmu, vytvořit si plán podnikání a nahlédnout do toho, co podnikání obnáší („Až budeme dospělí, bude to pro nás snazší.“)

· Zaměření na sociální aspekt – žáci se dozvěděli, jak je možné v rámci podnikání pomoci znevýhodněným lidem.

· Pocit úspěchu – žáci měli radost, že zvládli své podnikatelské záměry odprezentovat a představit je publiku, zároveň si mohli vyslechnout nápady a prezentace dalších skupin.

· Práce v týmu – žáci spolupracovali a spolupráce je převážně bavila („Docela jsme se s klukama nasmáli.“)

· Zajímavé téma – někteří žáci během ústní zpětné vazby uvedli, že jim program přišel natolik zajímavý, že je inspiroval k dalším aktivitám mimo program samotný (některé skupiny např. natočily a sestříhaly videoreportáž nebo vytvořily model obchodu).

c) Jak byl hodnocen věcný obsah programu?

Program byl po obsahové stránce hodnocen realizátory a zástupci formálního a neformálního vzdělávání hodnocen jako smysluplný a pro žáky přínosný. Program byl hodnocen jako promyšlený do detailu, jednotlivé aktivity měly logický spád a podporovaly dosažení vytyčených cílů a rozvoj klíčových kompetencí. U některých aktivit byly navrhnuty úpravy tak, aby více odpovídaly zájmům cílové skupiny a podporovaly různé styly učení. Hlavní změnou v tomto ohledu je větší diversifikace činností při delší skupinové práci a zapojení prvků hry a hraní rolí (role-play).

d) Jak bylo hodnoceno organizační a materiální zabezpečení programu?

Organizační a materiální zabezpečení bylo hodnoceno kladně, během ověření programu bylo vše potřebné k dispozici a nenastaly žádné komplikace.

e) Jak byl hodnocen výkon realizátorů programu?

Výkon realizátorů byl hodnocen převážně kladně, přítomní zástupci formálního a neformálního vzdělávání ocenili zejména připravenost lektorů, jejich práci se skupinami při náročných úkolech (rozpracování plátna obchodního modelu) a systematickou a důslednou práci se zpětnou vazbou, zejména během moderování prezentací, kdy byla nastavena jasná pravidla hodnocení.

Účastníci programu oceňovali vstřícný a méně formální přístup lektorů; lektoři byli nápomocní a tolerantní. Několik žáků mělo nicméně na konci programu pocit, že je někteří lektoři podceňovali a jejich nápady směřovali jiným směrem, než původně sami chtěli. Jádro problému mohlo být v několika žácích, kteří jsou dle třídní učitelky zvyklí být středem pozornosti a cítí se ukřivdění, pokud se jim nedostává dostatečné pozornosti. Problematický mohl být zároveň také styl komunikace některých lektorů, který dostatečně nezohledňoval věk cílové skupiny.

f) Jaké měli účastníci výhrady/připomínky?

· Na prezentaci nebyli přítomni všichni členové týmu.

· Chtělo by to zapojit více angličtiny; angličtina nesouvisela s tématem.

· Zaměřit se na to, jak správně prezentovat.

· Lektoři byli občas moc tvrdí.

· Práce ve skupině byla náročná, někdy jsme se nemohli domluvit.

· Do programu by to chtělo zařadit více her.

· Více času na práci na plakátech.

g) Opakovala se některá výhrada/připomínka ze strany účastníků častěji? Jaká?

Žáci nejčastěji zmiňovali pro ně nesrozumitelné propojení anglického jazyka s tématech sociálně odpovědného podnikání. Někteří také uvedli, že angličtiny bylo málo a že by zařadili náročnější cvičení.

h) Budou případné připomínky účastníků zapracovány do další verze programu?

Pokud ne, proč?

Připomínka týkající se zapojení anglického jazyka byla důkladně probrána s lektory a zástupci formálního i neformálního vzdělávání. Došlo ke shodě, že propojení angličtiny s celkovým tématem musí být v programu jasněji vysvětleno a zároveň v metodické části uvedeno upozornění, že je při realizaci programu třeba dbát na dostatečné objasnění žákům.

Požadavek zapojení více angličtiny a zařazení náročnějších cvičení byl vyhodnocen jako problematický. Hlavním důvodem byla velká rozdílnost v jazykové úrovni účastníků programu – připomínka týkající se příliš jednoduché angličtiny zaznívala hlavně ze strany jazykově pokročilých a bilingvních studentů. Celkové zapojení vyšší úrovně angličtiny by bylo nevhodné s ohledem na jazykově méně pokročilé studenty. Jako řešení bylo navrženo začlenění náročnějších variant, které vyučující může zařadit pro pokročilejší skupiny dle uvážení a domluvy. Tyto varianty byly zapracovány do finální verze programu.

Zohledněny byly i další připomínky ze strany účastníků (např. zapojení prvků hry a role-play, metodické poznámky pro vyučujícího týkající se důležitosti rozdělit si vhodně role při skupinové práci apod.).

i) Jak byl program hodnocen ze strany realizátorů programu?

Realizátoři programu hodnotili program celkově pozitivně, téma sociálního podnikání vnímají jako důležité a aktuální. Dle některých je toto téma pro cílovou skupinu velmi náročné a je potřeba na to při realizaci programu myslet a přizpůsobit tomu i styl komunikace a přístupu k účastníkům. Účastníci programu přicházeli často s obdobnými nápady, v tomto ohledu je vhodné představit žákům větší spektrum konkrétních příkladů pro inspiraci.

Aktivity na sebe navazovaly, a to jak tematicky, tak z hlediska různorodosti. Z hlediska rozvoje klíčových kompetencí realizátoři hodnotili program převážně kladně. Smysl pro inciativu a podnikavost byl podpořen v průběhu celého programu, zejména pak při vymýšlení a rozpracovávání vlastních podnikatelských záměrů. Kompetence ke komunikaci v cizích jazycích byla rozvíjena v rámci anglických bloků. Míra rozvoje v anglickém jazyce byla velmi individuální; zatímco pro některé žáky byly jazykově zaměřené aktivity jednoduché, pro jiné byly adekvátní či naopak příliš náročné. Zaměření na sociální a občanské schopnosti provázelo rovněž celý program, a to jak díky sociálnímu aspektu podnikání, tak díky spolupráci ve skupině. Společná práce ve skupinách byla dle realizátorů chvílemi náročná, v tomto ohledu ocenili, že program počítá s více vyučujícími/lektory, takže může být žákům věnována dostatečná pozornost a podpora při náročnějších úkolech. Schopnost práce s digitálními technologiemi byla podpořena zejména při práci s informacemi (aktivita rozpracování plátna obchodního modelu a plán realizace).

Cíle programu byly dle realizátorů naplněny. Žáci se seznámili a prakticky aplikovali základní metody strategického plánování (SWOT analýza, myšlenková mapa, plátno obchodního modelu), zpracovali a odprezentovali svůj podnikatelský záměr, osvojili si a používali základní slovní zásobu v anglickém jazyce týkající se jejich projektu, spolupracovali ve skupině na přípravě prezentace a využívali digitální technologie k podpoře svých zájmů. Jediným problematickým prvkem v kontextu naplnění cílů bylo chvílemi rozdělení práce v rámci skupiny, které nebylo vždy maximálně efektivní. Realizátoři v tomto kontextu podpořili návrh větší diversifikace některých delších aktivit.

j) Navrhují realizátoři úpravy programu, popř. jaké?

Návrhy na úpravu byly probrány během evaluačního semináře, jehož se zúčastnili lektoři, zástupci formálního i neformálního vzdělávání přítomní na ověření programu v praxi. Kompletní výčet návrhů úprav ze strany realizátorů je obsažen v bodu l) níže.

k) Budou tyto návrhy realizátorů zapracovány do další verze programu? Pokud ne, proč?

Ano, všechny zmíněné návrhy na změnu byly zapracovány do finální verze programu.

l) Konkrétní výčet úprav, které budou na základě ověření programu zapracovány do další/finální verze programu:

První tematický blok:

· Přeformulovat otázku Jaký je smysl života? v úvodní aktivitě (např. Co je pro tebe důležité?).

· V metodické části upozornit na výhody prostřídání se lektorů během prezentace sociálního podnikání (větší soustředěnost žáků, různorodost výkladu apod.).

· Upravit zadání u SWOT analýzy – můj koníček.

· Upravit zadání u myšlenkové mapy – moje škola.

· Dodat prezentaci s různými příklady sociálního podnikání (zaměřit se na „menší“ příklady) pro zajištění přenositelnosti.

· U zpětné vazby z vycházky nezařazovat prezentace ostatním, v této části vzdělávacího programu je vhodnější přejít k brainstormingu a soustředit se na sdílení dojmů a vlastních nápadů.

· Vyznačit (např. v přehledných bodech), na co si vyučující během vycházky a reflexe mají dát pozor tak, aby byly naplněny cíle těchto aktivit.

· V popisu programu i v metodické části více rozpracovat propojení anglických bloků s celkovým tématem.

Druhý tematický blok:

· Přidat handout, který žákům velmi zjednodušeně vysvětlí jednotlivá políčka plátna obchodního modelu.

· Přidat do tématu rozpracování plátna obchodního modelu další možnosti aktivit. Vyučující může tyto aktivity využít dle potřeby a uvážení. Cílem je diversifikovat práci v rámci skupiny, nabídnout činnosti zohledňující věk žáků, zapojit aktivity zohledňující různé styly učení. Navrhované aktivity: doplňující úkoly, kreativní tvorba loga firmy (pomocí fixů, pastelek, barevných papírů apod.), tvorba vizitek (rozdělení si funkcí ve firmě, vymýšlení designu), vyhledávání konkrétních služeb a potřebných kroků k rozjetí navrhnutého podnikání (pronájem, výše platů zaměstnanců, půjčky v bankách), kreativní tvorba rekvizit pro prezentaci před „investory“.

· Nácvik prezentací přizpůsobit formátu závěrečné prezentace před publikem (potenciální investoři, kteří prezentaci hodnotí tím, že jednotlivým podnikům přispívají podle toho, jak je jaký nápad zaujal). U prezentování a jeho nácviku využít prvky role play, např. žáci hovoří z pozice ředitele, PR experta, experta na technologie apod.

Třetí tematický blok:

· Pojmout prezentace formou hry – publikum je v roli investorů, každý dostane vytištěné falešné bankovky a po skončení prezentací bude moci přispět skupinám podle toho, jak ho jednotlivé podnikatelské záměry oslovily. Žáci mohou prezentovat z pozice zástupců firmy, či expertů. Nemusí tedy mluvit přímo sami za sebe, což ulehčí přijímání zpětné vazby.

· Ve finální verzi programu ponechat průběžné hodnocení po jednotlivých prezentacích, soustředit se na pozitiva, negativa vést spíše do formulací návrhů na zlepšení.

· Mezi prezentacemi a opakováním zařadit aktivitu na zklidnění, reflexi po prezentacích.

7 Příloha č. 4 - Odborné a didaktické posudky programu

8 Příloha č. 5 - Doklad o provedení nabídky ke zveřejnění programu

9 Nepovinné přílohy

Podnikatelský inkubátor 1

2

